Appendix 9.5 BART Analysis for KCP&L - La Cygne Units 1 and 2 # CALPUFF BART MODELING PROTOCOL • KANSAS CITY POWER & LIGHT LA CYGNE GENERATING STATION #### VERSION 0 #### Prepared by: Kasi Dubbs • Senior Consultant Mary Pham • Consultant TRINITY CONSULTANTS 25055 West Valley Parkway Suite 101 Olathe, Kansas 66061 (913) 390-9700 November 2006 Project 061701.0125 | 1. | | Introduction | 5 | |----|-------|--|-------| | | 1.1 | BACKGROUND | 5 | | | 1.2 | LOCATION OF SOURCES AND RELEVANT CLASS I AREAS | | | | 1.3 | Objective | 6 | | 2. | | CALPUFF MODEL SYSTEM | 7 | | | 2.1 | MODEL VERSIONS | | | | 2.2 | Modeling Domain | | | 3. | | CALMET | 9 | | | 3.1 | GEOPHYSICAL DATA | | | | | 3.1.1 TERRAIN DATA | 9 | | | | 3.1.2 LAND USE DATA | 10 | | | | 3.1.3 COMPILING TERRAIN AND LAND USE DATA | 11 | | | 3.2 | METEOROLOGICAL DATA | 11 | | | | 3.2.1 MESOSCALE MODEL METEOROLOGICAL DATA | 11 | | | | 3.2.2 SURFACE METEOROLOGICAL DATA | 12 | | | | 3.2.3 PRECIPITATION METEOROLOGICAL DATA | 13 | | | 3.3 | SUMMARY OF CALMET CONTROL PARAMETERS | 14 | | 4. | | CALPUFF | 21 | | | 4.1 | SOURCE EMISSIONS DATA | 21 | | | | 4.1.1 SO ₂ , NO _x , AND PM ₁₀ EMISSIONS | 21 | | | | 4.1.2 SPECIATED PM ₁₀ EMISSIONS | 21 | | | 4.2 | GEP STACK HEIGHT | 22 | | | 4.3 | CLASS I AREA RECEPTORS | 24 | | | 4.4 | BACKGROUND OZONE | 27 | | | 4.5 | BACKGROUND AMMONIA | 28 | | | 4.6 | SUMMARY OF CALPUFF CONTROL PARAMETERS | 28 | | 5. | | CALPOST | 43 | | | 5.1 | LIGHT EXTINCTION ALGORITHM | 43 | | | 5.2 | CALPOST PROCESSING METHOD | 43 | | | 5.3 | NATURAL BACKGROUND | 44 | | | 5.4 | SUMMARY OF CALPOST CONTROL PARAMETERS | 44 | | | 5.5 | EVALUATING BART | 49 | | AP | PENDI | ıx A | ••••• | | AP | PENDI | ıx B | ••••• | | АP | PENDI | ıx C | | ### LIST OF TABLES | TABLE 1-1. DISTANCE TO CLASS I AREAS | 6 | |---|----| | TABLE 2-1. CALPUFF MODELING SYSTEM VERSIONS | 7 | | TABLE 3-1. SUMMARY OF CALMET INPUTS | 15 | | TABLE 4-1. SO ₂ , NO _X AND PM ₁₀ EMISSIONS | 21 | | TABLE 4-2. HOURLY PM ₁₀ SPECIATED EMISSIONS | 22 | | TABLE 4-3. SUMMARY OF STACK PARAMETERS | 23 | | TABLE 4-4. SUMMARY OF OZONE MONITORS | 27 | | TABLE 4-5. SUMMARY OF CALPUFF INPUTS | 28 | | TABLE 5-1. MONTHLY HUMIDITY FACTORS | 43 | | TABLE 5-2. DEFAULT AVERAGE ANNUAL NATURAL BACKGROUND LEVELS | 44 | | TABLE 5-3. SUMMARY OF CALPOST INPUTS | 44 | | TABLE A-1. LAND USE DATA USED IN ANALYSIS | 2 | | TABLE A-2. TERRAIN DATA USED IN ANALYSIS | 2 | | TABLE B-1. LIST OF SURFACE METEOROLOGCAL STATIONS | 1 | | TABLE B-2 LIST OF PRECIPITATION METFOROLOGICAL STATIONS | 2 | | FIGURE 1-1. LOCATION OF KCP&L LA CYGNE GENERATING STATION AND NEARBY CLASS I AREA | 1S6 | |---|-----| | Figure 2-1. Proposed Modeling Domain | 8 | | FIGURE 3-1. PLOT OF LAND ELEVATION USING USGS TERRAIN DATA | 10 | | FIGURE 3-2. PLOT OF LAND USE USING USGS LULC DATA | 11 | | FIGURE 3-3. PLOT OF SURFACE STATIONS | 13 | | FIGURE 3-4. PLOT OF PRECIPITATION METOROLOGICAL STATIONS | 14 | | FIGURE 4-1. LA CYGNE STACK AND BUILDING LOCATIONS | 23 | | Figure 4-2. Hercules-Glades Wilderness Receptor Locations | 24 | | FIGURE 4-3. WICHITA MOUNTAINS RECEPTOR LOCATIONS | 25 | | FIGURE 4-4. UPPER BUFFALO RECEPTOR LOCATIONS | 26 | | FIGURE 4-5. CANEY CREEK RECEPTOR LOCATIONS | 26 | | FIGURE 4-6 MINGO RECEPTOR LOCATIONS | 27 | #### 1.1 BACKGROUND On July 1, 1999, the U.S. Environmental Protection Agency (EPA) published the final Regional Haze Rule (RHR). The objective of the RHR is to improve visibility in 156 specific areas across with United States, known as Class I areas. The Clean Air Act defines Class I areas as certain national parks (over 6000 acres), wilderness areas (over 5000 acres), national memorial parks (over 5000 acres), and international parks that were in existence on August 7, 1977. On July 6, 2005, the EPA published amendments to its 1999 RHR, often called the Best Available Retrofit Technology (BART) rule, which included guidance for making source-specific BART determinations. The BART rule defines BART-eligible sources as sources that meet the following criteria: - (1) Have potential emissions of at least 250 tons per year of a visibility-impairing pollutant, - (2) Began operation between August 7, 1962 and August 7, 1977, and - (3) Are listed as one of the 26 listed source categories in the guidance. A BART-eligible source is not automatically subject to BART. Rather, BART-eligible sources are subject-to-BART if the sources are "reasonably anticipated to cause or contribute to visibility impairment in any federal mandatory Class I area." EPA has determined that sources are reasonably anticipated to cause or contribute to visibility impairment if the visibility impacts from a source are greater than 0.5 deciviews (dv) when compared against a natural background. Air quality modeling is the tool that is used to determine a source's visibility impacts. States have the authority to exempt certain BART-eligible sources from installing BART controls if the results of the modeling demonstrate that the source cannot reasonably be anticipated to cause or contribute to visibility impairment in a Class I area. Further, states also have the authority to define the modeling procedures for conducting modeling related to making BART determinations. #### 1.2 LOCATION OF SOURCES AND RELEVANT CLASS I AREAS Kansas City Power & Light (KCP&L) has identified the following sources that meet the three criteria for being BART-eligible sources: - ▲ La Cygne Generating Station Boiler Unit 1 - ▲ La Cygne Generating Station Boiler Unit 2 Table 1-1 provides a summary of the distances from the La Cygne Generating Station to nearby Class I areas. TABLE 1-1. DISTANCE TO CLASS I AREAS | | Distance to Class I Area (km) | | | | | | | | | |----------|-------------------------------|---------------------|------------------|----------------|-------|--|--|--|--| | Source | Wichita
Mountains | Hercules-
Glades | Upper
Buffalo | Caney
Creek | Mingo | | | | | | La Cygne | 533.4 | 233.6 | 291.5 | 437.8 | 416.4 | | | | | Figure 1-1 provides a plot of the location of the La Cygne Generating Station with respect to the listed Class I areas. FIGURE 1-1. LOCATION OF KCP&L LA CYGNE GENERATING STATION AND NEARBY CLASS I AREAS #### 1.3 OBJECTIVE The objective of this document is to provide a protocol summarizing the modeling methods and procedures that KCP&L will follow as we evaluate the visibility impacts attributable to La Cygne Unit 1 and La Cygne Unit 2 in the Class I areas listed in Table 1-1. Initially, KCP&L will use the methods in this protocol to determine the visibility impacts based on the existing emission rates and exhaust characteristics for the units (See Section 4). We will also use the methods in this protocol to evaluate BART control options. Since we are in the process of evaluating control options, no specific emission rates or exhaust characteristics based on BART control options are provided in this protocol. The main components of the CALPUFF modeling system are CALMET, CALPUFF, and CALPOST. CALMET is the meteorological model that generates hourly three-dimensional meteorological fields such as wind and temperature. CALPUFF simulates the non-steady state transport, dispersion, and chemical transformation of air pollutants emitted from a source in "puffs". CALPUFF calculates hourly concentrations of visibility affecting pollutants at each specified receptor in a modeling domain. CALPOST is the post-processor for CALPUFF, and CALPOST computes visibility impacts from a source based on the visibility affecting pollutant concentrations that were produced by CALPUFF. #### 2.1 MODEL VERSIONS Earth Tech, Inc. is the primary developer of the CALPUFF modeling system and all related programs. The versions of the CALPUFF modeling system programs that will be used to model La Cygne Unit 1 and Unit 2 are listed in Table 2-1. Table 2-1 also compares the program versions that will be used to model La Cygne Unit 1 and Unit 2 with the program versions recommended by CENRAP. Note that some of the program versions are not the same as the program versions recommended by CENRAP. The program versions are different due to the fact that several of the program versions recommended by CENRAP are incompatible with each other as published. Specifically, the MM5 data extraction program (CALMM5) Version 2.4 is not compatible with CALMET Version 5.53a. CALMM5 Version 2.4 is compatible with a newer version of CALMET, Version 5.551. Note that meteorological data that is generated with CALMET Version 5.551 is not compatible with CALPUFF Version 5.711a. CALMET Version 5.551 is compatible with CALPUFF Version 5.727. In short, alternate program versions are required in order to accommodate the MM5 data extraction program version, so KCP&L will use alternate versions. TABLE 2-1. CALPUFF MODELING SYSTEM VERSIONS | | CENRAP Suggested | | KCP&L Analyses | | Reason for Difference | |----------|------------------|--------|----------------|--------|---| | Program | Version | Level | Version | Level | | | TERREL | 3.311 | 030709 | 3.311 | 030709 | | | CTGCOMP | 2.42 | 030709 | 2.22 | 030528 | Version recommended is not available | | CTGPROC | 2.42 | 030709 | 2.42 | 030709 | | | MAKEGEO | 2.22 | 030709 | 2.22 | 030709 | | | CALMM5 | 2.4 | 050413 | 2.4 | 050413 | Modified code used by Alpine Geophysics | | CALMET | 5.53a | 040716 | 6.211 | 060414 | Needed to process multiple CALMM5 files | | CALPUFF | 5.711a | 040716 | 6.112 | 060412 | Needed to process CALMET output | | POSTUTIL | 5.51 | 030709 | 6.131 | 060410 | Needed to process CALPUFF output | | CALPOST | 3.311 | 030709 | 3.311 | 030709 | | #### 2.2 Modeling Domain The modeling domain for the La Cygne Generating Station is the same domain that has been calculated for other
BART-eligible electric generating units in Kansas. The domain extends at least 50 km in all directions beyond the La Cygne Generating Station and the five Class I areas of interest. The map projection for the modeling domain is Lambert Conformal Conic (LCC) and the coordinate system is World Geodetic System 1984 (WGS84), which is an LCC projection. The meteorological grid spacing is 2.5 km. The southwest corner of the modeling domain is Latitude 33.92°N, Longitude 99.35°W which will be assigned as the 0, 0 reference point for the domain. The northeast corner of the modeling domain is approximately Latitude 39.77°N, Longitude 89.29°W. At a grid spacing of 2.5 km, the number of X grid cells will be 346 and the number of Y grid cells will be 261. Figure 2-1 provides a plot of the modeling domain with respect to the sources and Class I areas. FIGURE 2-1. PROPOSED MODELING DOMAIN KCP&L will conduct a three-year CALMET analysis that incorporates both mesoscale model and observation meteorological data. The CALMET analysis will generate three years of data that will be input to CALPUFF. The CALMET model requires the input of geophysical data, meteorological data, and model parameter settings. The CALMET modeling procedures that will be used will generally follow the recommendations in CENRAP's protocol. However, some of CENRAP's recommendations only apply to CALMET analyses that incorporate mesoscale model meteorological data (and no observation data). Since the CALMET analysis for KCP&L's modeling will be a hybrid analysis (mesoscale model data plus observation data), it is expected that some parameters will be different. #### 3.1 GEOPHYSICAL DATA CALMET requires geophysical data to characterize the terrain and land use parameters that potentially affect dispersion. Terrain features affect flows and create turbulence in the atmosphere and are potentially subjected to higher concentrations of elevated puffs. Different land uses exhibit variable characteristics such as surface roughness, albedo, Bowen ratio, and leaf-area index that also effect turbulence and dispersion. #### 3.1.1 TERRAIN DATA Terrain data from the United States Geological Survey (USGS) in 1-degree (1:250,000 scale or approximately 90 meter resolution) digital format will be used. A list of the USGS terrain files is provided in Appendix A. A plot of the land elevation for the modeling domain based on the referenced files is provided in Figure 3-1. FIGURE 3-1. PLOT OF LAND ELEVATION USING USGS TERRAIN DATA The USGS terrain data will be input into the TERREL program to generate grid-cell elevation averages across the modeling domain. #### 3.1.2 LAND USE DATA USGS Composite Theme Grid (CTG) format Land Use and Land Cover (LULC) data files at 1:250,000 resolution will be used, where available. Where 1:250,000 land use data is not available, USGS data at 1:100,000 resolution will be used. A list of the USGS land use files is provided in Appendix A. A plot of the land use for the modeling domain based on the referenced files is provided in Figure 3-2. FIGURE 3-2. PLOT OF LAND USE USING USGS LULC DATA The LULC data will be input into the CTGPROC program to generate land use for each grid cell across the modeling domain. The USGS CTG format LULC data files must be compressed prior to use in the CTGPROC utility processor; therefore the files will be compressed using the program CTGCOMP. #### 3.1.3 COMPILING TERRAIN AND LAND USE DATA The terrain data files output by the TERELL program and the LULC files output by CTGPROC program will be input to the program MAKEGEO to create a geophysical data file that will be input to CALMET. #### 3.2 METEOROLOGICAL DATA CALMET will be used to assimilate data for 2001, 2002, and 2003 using mesoscale model output and National Weather Service (NWS) surface station observations and precipitation station observations to develop the meteorological field. #### 3.2.1 MESOSCALE MODEL METEOROLOGICAL DATA Hourly mesoscale data will be used to supplement the hourly surface, upper air, and precipitation observation data. The mesoscale data will be used to define the initial guess field for the CALMET simulations. The following 5th generation mesoscale model (MM5) meteorological data sets will be used: - 2001 MM5 data at 12 km resolution processed for EPA by Alpine Geophysics - 2002 MM5 data at 36 km resolution processed by Iowa DNR - 2003 MM5 data at 36 km resolution processed by the Midwest RPO The MM5 data for the CENRAP region was extracted from the above MM5 data sets by Alpine Geophysics using the CALMM5 program. Trinity will use this extracted MM5 data. #### 3.2.2 SURFACE METEOROLOGICAL DATA Parameters affecting turbulent dispersion that are observed hourly at surface stations include wind speed and direction, temperature, cloud cover and ceiling, relative humidity, and precipitation type. The surface stations from which data will be extracted are listed in Appendix B. The locations of the surface stations with respect to the modeling domain are shown in Figure 3-3. These stations were selected from the available data inventory to optimize spatial coverage and representation of the domain. Data from the stations will be processed for use in CALMET using Version 5.55, Level: 050311 of EPA's SMERGE program. FIGURE 3-3. PLOT OF SURFACE STATIONS #### 3.2.3 PRECIPITATION METEOROLOGICAL DATA The effects of chemical transformations and deposition processes on ambient pollutant concentrations will be considered in this analysis. Therefore, it is necessary to include observations of precipitation in the CALMET analysis. The precipitation stations from which data will be extracted are listed in Appendix B. The locations of the precipitation stations with respect to the modeling domain are shown in Figure 3-4. These stations were selected from the available data inventory to optimize spatial coverage and representation of the domain. Data from the stations will be processed for use in CALMET using Version 5.31, Level: 030528 of EPA's PMERGE program. FIGURE 3-4. PLOT OF PRECIPITATION METOROLOGICAL STATIONS #### 3.3 SUMMARY OF CALMET CONTROL PARAMETERS Table 3-1 provides a listing of the CALMET parameters will be used in the modeling analysis. In addition to the parameters that will be used for the modeling, the table also lists CENRAP's recommended parameters for comparison. In cases where a parameter to be used is different than what CENRAP recommended, a short explanation as to the difference is proved. Note that most of the differences from CENRAP's recommended parameters are due to the inclusion of observation data into the modeling analysis, since CENRAP's parameters are based on a no-observation analysis. TABLE 3-1. SUMMARY OF CALMET INPUTS | | | Value | | 1 | |-------------|--------------------------------------|----------------|----------------------|----------------------------| | | | Included in | | | | CALMET | | CENRAP | Value VCD %I | | | CALMET | Description | | Value KCP&L | NT | | Variable | Description | Protocol | Will Use | Notes | | NUSTA | Number of upper air data | 0 | 0 | Will not use | | | sites | 0 | _ | observations | | NOWSTA | sites | | 0 | | | IBYR | Starting year | 2001 | Appropriate met year | Years 2001, 2002, 2003 | | IBMO | Starting month | 1 | Appropriate | Due to file size, analysis | | IDWO | Starting month | 1 | month | will be completed by month | | IBHR | Starting hour | 1 | 1 | | | IBTZ | Base time zone | 6 | 6 | | | IRLG | Length of run | 6 | Varies with | Due to file size, analysis | | III. | Bengui of run | O O | month | will be completed by | | IRTYPE | Run type (1 for | 1 | 1 | monun | | IKITIL | CALPUFF) | 1 | 1 | | | LCALGRD | Compute CALFRID data | F | F | | | | fields ($T = run CALGRID$) | | | | | ITEST | Stop run after SETUP to | 2 | 2 | | | | do input QA $(2 = run)$ | _ | _ | | | PMAP | Map projection | LCC | LCC | | | RLAT0 | Latitude (decimal degrees) | 40N | 33.9195N | Appropriate for domain | | ICE/110 | of projection origin | 1011 | 33.717311 | rippropriate for domain | | RLON0 | Longitude (decimal | 97W | 99.3480W | Appropriate for domain | | | degrees) of projection | , , , , | | | | | origin | | | | | XLAT1 | Latitude of 1 st standard | 33N | 33N | Appropriate for domain | | 112/11/1 | parallel | 3311 | 3311 | rippropriate for domain | | XLAT2 | Latitude of 2 nd standard | 45N | 40N | Appropriate for domain | | 71L/112 | parallel | 1311 | 1011 | rippropriate for domain | | DATUM | Datum region for output | WGS-G | WGS-G | Selected datum to match | | DITT CIVI | coordinates | ,, G5 G | 11 05 0 | datum of land use data | | NX | Number of X grid cells in | 300 | 346 | Appropriate for domain | | 11/21 | meteorological grid | 300 | 340 | rippropriate for domain | | NY | Number of Y grid cells in | 192 | 261 | Appropriate for domain | | 111 | meteorological grid | 1)2 | 201 | Appropriate for domain | | DGRIDKM | Grid spacing (km) | 6.0 | 2.5 | Refined grid spacing | | XORIGKM | Ref. coordinate of SW | -1008 | 0 | Appropriate for domain | | 11010101111 | corner of grid cell | 1000 | | Tippropriate for domain | | YORIGKM | Ref. coordinate of SW | 0.0 | 0 | Appropriate for domain | | 101001011 | corner of grid cell | 0.0 | | ppropriate for domain | | NZ | Number of vertical layers | 10 | 10 | | | ZFACE | Vertical cell face heights | 0, 20, 40, 80, | 0, 20, 40, 80, | | | LIACE | (NZ + 1 values) | 160, 320, 640, | 160, 320, 640, | | | | (112 T 1 values) | 1200, 2000, | 1200, 2000, | | | | | 3000, 4000 | 3000, 4000 | | | | | 5000, 4000 | 3000, 4000 | | | | | X7 1 | | 1 | |------------|---|-------------|----------------|-----------------------------| | | | Value | | | | GAY MET | | Included in | *** *** ****** | | | CALMET | | CENRAP | Value KCP&L | | | Variable | Description | Protocol | Will Use | Notes | | LSAVE | Save met. data fields in an unformatted file? | Т | T | | | IFORMO | Type of unformatted | 1 | 1 | | | | output file (1 for | | | | |
 CALPUFF) | | | | | LPRINT | Print met. fields | F | F | | | IPRINF | Print intervals | 1 | 1 | | | IUVOUT(NZ) | Specify layers of u,v wind | NZ*0 | NZ*0 | | | l | components to print | | | | | IWOUT(NZ) | Specify layers of w wind | NZ*0 | NZ*0 | | | | component to print | | | | | ITOUT(NZ) | Specify layers of 3D | NZ*0 | NZ*0 | | | | temperature field to print | | | | | LDB | Print met data and | F | F | | | | variables | • | • | | | NN1 | First time step for debug | 1 | 1 | | | 1111 | data to be printed | 1 | 1 | | | NN2 | Last time step for debug | 1 | 2 | Will generate debug data | | 11112 | data to be printed | 1 | 2 | for a total of 2 time steps | | IOUTD | Control variable for | 0 | 0 | for a total of 2 time steps | | 10010 | writing test/debug wind | U | U | | | | fields | | | | | NZPRN2 | Number of levels starting | 0 | 1 | Default | | NZFKNZ | at surface to print | U | 1 | Default | | IPRO | Print interpolated wind | 0 | 0 | | | IPRO | | U | U | | | IPR1 | components Print terrain adjusted | 0 | 0 | | | IPKI | surface wind components | U | U | | | IPR2 | * | 0 | 0 | | | IPK2 | Print initial divergence fields | U | U | | | IPR3 | | 0 | 0 | | | IPK3 | Print final wind speed and | U | U | | | IDD 4 | direction | | 0 | | | IPR4 | Print final divergence fields | 0 | 0 | | | IDD 5 | | | 0 | | | IPR5 | Print winds after kinematic | 0 | 0 | | | IDD (| effects | | 0 | | | IPR6 | Print winds after Froude | 0 | 0 | | | | number adjustment | | | | | IPR7 | Print winds after slope | 0 | 0 | | | IDDO | flows are added | | | | | IPR8 | Print final wind field | 0 | 0 | | | NO.07.7 | components | | | ****** | | NOOBS | No observation mode (2 = | 2 | 1 | Will use surface | | | No surface, overwater, or | | | observations only | | | upper air observations; use | | | | | | MM5 for surface, | | | | | | overwater, and upper air | | | | | NICOTA | data) | 0 | 4.5 | NIl C | | NSSTA | Number of meteorological | 0 | 45 | Number of stations | | | stations in SURF.DAT file | | | | | | | Value | | | |----------|--|---------------------------------------|---------------------------------|---| | | | Included in | | | | CALMET | | CENRAP | Value KCP&L | | | Variable | Description | Protocol | Will Use | Notes | | NPSTA | NPSTA Number of precipitation stations in PRECIP.DAT file | | 206 | Number of stations | | ICLOUD | Gridded cloud fields (0 = no, 3 = Gridded cloud cover from prognostic relative humidity) | 3 | 0 | | | IFORMS | Format of surface data (2 = formatted) | 2 | 2 | | | IFORMP | Format of precipitation data (2 = formatted) | 2 | 2 | | | IFORMC | Format of cloud data (2 = formatted) | 2 | 1 | N/A - No cloud data used in model | | IWFCOD | Generate winds by diagnostic wind module? (1 = yes) | 1 | 1 | | | IFRADJ | Adjust winds using Froude number effects? (1 = yes) | 1 | 1 | | | IKINE | Adjust winds using kinematic effects? (0 = no) | 0 | 1 | Will compute kinematic effects in this analysis | | IOBR | Use O'Brien procedure for vertical winds? (0 = no) | 0 | 0 | | | ISLOPE | Compute slope flows? (1 = yes) | 1 | 1 | | | IEXTRP | Extrapolate surface winds to upper layers (-1 = no extrapolation and ignore layer 1 of upper air station data) | -1 | -4 | -4 = Since observations are included in model, will use similarity theory and ignore layer 1 of upper air station data (FLAG default) | | ICALM | Extrapolate surface winds even if calm? (0 = no) | 0 | 0 | | | BIAS | Layer dependent biases weighting aloft measurements | 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0 | 0, 0, 0, 0, 0, 0,
0, 0, 0, 0 | | | RMIN2 | Minimum vertical extrapolation distance Distance (km) around an upper air site where vertical extrapolation is excluded (set to -1 if IEXTRP = ± 4) | -1 | -1 | | | IPROG | Using prognostic or MM-
FDDA data? (14 = Use
winds from MM5.DAT as
initial guess wind field) | 14 | 14 | | | ISTEPPG | Timestep (hours) of the MM5 data | 1 | 1 | | | | | Value | | | |------------|--|-------------------|-------------------|------------------| | | | Included in | | | | CALMET | | CENRAP | Value KCP&L | | | Variable | Description | Protocol | Will Use | Notes | | LVARY | Use varying radius of | T | F | Use FLAG default | | | influence to develop | | | | | | surface winds? | | | | | RMAX1 | Maximum radius of | 30 | 100 | | | | influence over land in | | | | | D) (1 7/2 | surface layer (km) | 20 | 7 00 | | | RMAX2 | Maximum radius of | 30 | 500 | | | | influence over land aloft | | | | | DMAN2 | (km) | 50 | 100 | | | RMAX3 | Maximum radius of influence over water (km) | 50 | 100 | | | RMIN | Minimum radius of | 0.1 | 0.1 | | | KIVIIIN | influence used anywhere | 0.1 | 0.1 | | | | (km) | | | | | TERRAD | Radius of influence of | 12 | 12 | | | ILKKAD | terrain features (km) | 12 | 12 | | | R1 | Weighting of first guess | 1 | 80 | | | | surface field (km) | _ | | | | R2 | Weighting of first guess | 1 | 200 | | | | aloft field (km) | | | | | RPROG | MM5 windfield weighting | 0 | 0 | | | | parameter (km) | | | | | DIVLIM | Maximum acceptable | 5.E-6 | 5.E-6 | | | | divergence | | | | | NITER | Max number of passes in | 50 | 50 | | | | divergence minimization | | | | | NSMTH | Number of passes through | 2, 4, 4, 4, 4, 4, | 2, 4, 4, 4, 4, 4, | | | | smoothing filter in each | 4 | 4, 4, 4, 4 | | | | layer of CALMET (NZ | | | | | | values) | | | | | NITR2 | Max number of stations | 5, 5, 5, 5, 5, 5, | 5, 5, 5, 5, 5, 5, | | | | used in each layer for the | 5, 5, 5, 5 | 5, 5, 5, 5 | | | | interpolation of data to a | | | | | CRITFM | grid point (NZ values) Critical Froude number | 1.0 | 1.0 | | | ALPHA | Kinematic effects | 0.1 | 0.1 | | | ALFHA | parameter | 0.1 | 0.1 | | | FEXTR2 | Scaling factor for | NZ*0.0 | NZ*0.0 | | | 11/3111/2 | extrapolating surface | 112 0.0 | 112 0.0 | | | | winds aloft | | | | | NBAR | Number of terrain barriers | 0 | 0 | | | IDIOTP1 | Compute temperature | 0 | 0 | | | | from observations (0 = | | - | | | | true) | | | | | ISURFT | Surface station to use for | 4 | 4 | | | | surface temperature | | | | | | (between 1 and NSSTA) | | | | | IDIOPT2 | Domain-averaged wind | 0 | 0 | | | | component switch | | | | | | T | Value | | | |--------------|---|----------------------|-------------|-------| | | | Value
Included in | | | | CALMET | | CENRAP | Value KCP&L | | | Variable | Description | Protocol | Will Use | Notes | | IUPT | Station for lapse rates | 2 | 2 | Notes | | | (between 1 and NUSTA) | | | | | ZUPT | Depth through which lapse rate is calculated | 200 | 200 | | | IDIOPT3 | Domain averaged wind component switch | 0 | 0 | | | IUPWND | Upper air station for domain winds | -1 | -1 | | | ZUPWND | Bottom and top of layer
through which the domain
scale winds are computed | 1., 1000. | 1., 1000. | | | IDIOPT4 | Observed surface wind component switch | 0 | 0 | | | IDIOPT5 | Observed aloft wind component switch | 0 | 0 | | | LLBREZE | Use lake breeze module? | F | F | | | NBOX | Number of lake breeze | 0 | 0 | | | | regions | | | | | NLB | Number of stations in the region | 0 | 0 | | | METBXID(NLB) | Station IDs in the region | 0 | 0 | | | CONSTB | Neutral stability mixing height coefficient | 1.41 | 1.41 | | | CONSTE | Convective stability mixing height coefficient | 0.15 | 0.15 | | | CONSTN | Stable stability mixing height coefficient | 2400 | 2400 | | | CONSTW | Overwater mixing height coefficient | 0.16 | 0.16 | | | FCORIOL | Absolute value of Coriolis parameter | 1.E-4 | 1.E-4 | | | IAVEZI | Conduct spatial averaging? (1 = yes) | 1 | 1 | | | MNMDAV | Max search radius in averaging process (number of grid cells) | 10 | 10 | | | HAFANG | Half-angle of upwind looking cone for averaging (degrees) | 30 | 30 | | | ILEVZI | Layers of wind use in upwind averaging (between 1 and NZ) | 1 | 1 | | | DPTMIN | Minimum potential
temperature lapse rate in
the stable layer above the
current convective mixing
height | 0.001 | 0.001 | | | | | Value | | | |----------|--|-------------|-------------|------------------| | | | Included in | | | | CALMET | | CENRAP | Value KCP&L | | | Variable | Description | Protocol | Will Use | Notes | | DZZI | Depth of layer above | 200 | 200 | | | | current convective mixing | _00 | | | | | height through which lapse | | | | | | rate is computed (m) | | | | | ZIMIN | Minimum overland mixing | 50 | 50 | | | | height (m) | | | | | ZIMAX | Maximum overland | 3000 | 3000 | | | | mixing height (m) | | | | | ZIMINW | Minimum overwater | 50 | 50 | | | | mixing height (m) | | | | | ZIMAXW | Maximum overwater | 3000 | 3000 | | | | missing height (m) | | | | | ITPROG | 3D temperature from | 2 | 1 | Will use surface | | | observations or from | | | observations | | | MM5? | | | | | IRAD | Type of interpolation (1 = | 1 | 1 | | | | 1/r) | | | | | TRADKM | Temperature interpolation | 36 | 36 | | | | radius of influence (km) | | | | | NUMTS | Max number of stations | 5 | 5 | | | | for temperature | | | | | | interpolations | | | | | IAVET | Spatially average | 1 | 1 | | | | temperature? $(1 = yes)$ | | | | | TGDEFB | Temperature gradient | 0098 | -0.0098 | | | | below the mixing height | | | | | | over water (K/m) | | | | | TGDEFA | Temperature gradient | 0045 | -0.0045 | | | | above the mixing height | | | | | | over water (K/m) | | | | | JWAT1 | Beginning land use | 55 | 55 | | | | categories over water | | | | | | | | | | | JWAT2 | Ending land use categories | 55 | 55 | | | | for water | | | | | | | | | | | NET A CE | | | | | | NFLAGP | Precipitation interpolation | 2 | 2 | | | CICIAAD | flag $(2 = 1/r^2)$ | <i>F</i>
0 | 70 | | | SIGMAP | Radius of influence for | 50 | 50 | | | | precipitation interpolation | | | | | CLITD | (km) | 0.01 | 0.01 | | | CUTP | Minimum precipitation rate cut off (mm/hr) | 0.01 | 0.01 | | | | rate cut off (mm/nr) | | | 1 | KCP&L will conduct a three-year CALPUFF analysis. The CALPUFF model requires the input of meteorological data output by CALMET, source emissions data, receptor data, ozone and ammonia data, and model parameter settings. #### 4.1 Source Emissions Data The BART rule indicates that if the PTE is greater than 250 tpy for any visibility-impairing pollutant, a source is required to include emissions of all visibility impairing pollutants in the BART analysis. La Cygne Unit 1 and Unit 2 emit three primary visibility-impairing pollutants: SO₂, PM₁₀, and NO_X. Since the PTE for at least one of these pollutants is above 250 tpy, KCP&L will include emissions of all three pollutants in the BART modeling analysis. #### 4.1.1 SO₂, NO_x, AND PM₁₀ EMISSIONS The BART rule indicates that KCP&L should model the highest actual 24-hour emission rate for each visibility impairing pollutant that occurred during a baseline period. Thus, the SO_2 , NO_x , and PM_{10} emissions that will be modeled to determine the current visibility impacts attributable to La Cygne Unit 1 and Unit 2 are the maximum of the 2002-2004 24-hour highest actual emissions rates. The SO_2 and NO_x emission rates will be based on CEMS data. The PM_{10} emission rates will be based on actual fuel data from 2002-2004 and AP-42 emission factors. The PM_{10} emission rates will include both the filterable and condensable fractions. Detailed calculations for the PM_{10} emission rates can be found in Appendix C. The SO_2 , NO_x , and PM_{10} emissions are summarized in Table 4-1. SO₂ NO_X PM₁₀ (lb/hr) (lb/hr) (lb/hr) La Cygne - Unit 1 6,151.15 11,589.52 53.79 La Cygne - Unit 2 8,316.15 3,543.47 94.92 TABLE 4-1. SO₂, NO_X AND PM₁₀ EMISSIONS #### 4.1.2 SPECIATED PM₁₀ EMISSIONS The PM₁₀ emissions will be speciated to include the following: - Coarse particulate matter (PM_C) - Fine particulate matter (PM_f) - Sulfates (SO₄) - Nitrates (NO₃) - Secondary organic aerosols (SOA) - Elemental carbon (EC) The PM₁₀ emissions will be speciated according to the default speciation profiles prepared by the Federal Land Managers (FLM) for a Cyclone Furnace with Flue Gas Desulfurization (FGD) and ESP (La Cygne Unit 1) and a dry bottom PC boiler with ESP (La Cygne Unit 2). It should be noted that Unit 1 is a cyclone furnace with wet FGD only; however, there is not an FLM PM_{10} speciation for this type of cyclone boiler. Therefore, the FLM PM_{10} speciation for a Cyclone Furnace with FGD and ESP was used. Since the wet FGD controls PM, this speciation is appropriate for Unit 1. Table 4-2 provides a summary of the speciated emissions. TABLE 4-2. HOURLY PM₁₀ SPECIATED EMISSIONS | | Total
PM10 | SO4 | PM_c | $PM_{\rm f}$ | SOA | EC | |-------------------|---------------|---------|---------|--------------|---------|---------| | | (lb/hr) | (lb/hr) | (lb/hr) | (lb/hr) | (lb/hr) | (lb/hr) | | La Cygne - Unit 1 | 53.79 | 34.37 | 4.92 | 5.68 | 8.59 | 0.22 | | La Cygne - Unit 2 | 94.92 | 28.12 | 33.20 | 25.58 | 7.03 | 0.98 | #### 4.2 GEP STACK HEIGHT Section 6.2.2 of the Guideline on Air Quality Models¹ states the following: "The use of stack height credit in excess of Good Engineering Practice (GEP) stack height or credit resulting from any other dispersion technique is prohibited in the development of emission limitations by 40 CFR 51.118 and 40 CFR 51.164." Since this modeling is being used to determine if emissions limitations are needed, stack heights in excess of GEP stack heights should not be used in the modeling. KCP&L has calculated the GEP stack heights of La Cygne Unit 1 and Unit 2 and determined that the actual heights are in excess of GEP stack height. The EPA provides guidance for determining whether building downwash will occur in *Guideline for Determination of Good Engineering Practice Stack Height.*² The minimum stack height not subject to the effects of downwash (called the Good Engineering Practice or GEP stack height) is defined by the following formula: GEP = H + 1.5L Where: GEP = the minimum GEP stack height H = the height of the structure L = the lesser dimension of the structure (height or projected width) Stacks located more than 5L from any building are not subject to the effects of building downwash. ¹ 40 CFR 51, Appendix W ²EPA, Office of Air Quality Planning and Standards. *Guideline for Determination of Good Engineering Practice Stack Height (Technical Support Document for the Stack Height Regulations) (Revised).* Research Triangle Park, North Carolina. EPA 450/4-80-023R. June, 1985. Calculations for determining the direction-specific downwash parameters and GEP stack height were performed using *BREEZE*TM WAKE/BPIP software, which uses EPA's Building Profile Input Program (BPIP) downwash algorithm. Figure 4.1 shows the stacks and buildings that were included in the BPIP analysis. Since the GEP stack heights are less than the actual stack heights, the stacks will be modeled at GEP stack heights rather than the actual stack heights. A summary of the stack parameters, including GEP and actual stack heights, can be found in Table 4-3. These parameters are only specific to the existing operations; as KCP&L evaluates BART control options, the parameters may be modified for each control option. FIGURE 4-1. LA CYGNE STACK AND BUILDING LOCATIONS TABLE 4-3. SUMMARY OF STACK PARAMETERS | | La Cygne 1 | La Cygne 2 | |--------------------------|------------|------------| | Latitude (degrees) | 38.3486 | 38.3476 | | Longitude (degrees) | -94.6456 | -94.6456 | | Actual Stack height (ft) | 700 | 700 | | GEP Stack height (ft) | 591.2 | 597.8 | | Stack Diameter (ft) | 23 | 24 | | Exhaust Velocity (ft/s) | 92.7 | 100.8 | | Exhaust Temperature (F) | 127 | 281 | #### 4.3 CLASS I AREA RECEPTORS The National Park Service (NPS) has electronic files for each Class I area available on their website containing the locations and elevations of discrete Class I area receptors. The receptor files for all Class I areas will be downloaded from the NPS website, converted into the LCC WGS84 projection, and incorporated into the CALPUFF model. The receptor locations for the Class I areas are shown in Figures 4-2 through 4-6. FIGURE 4-2. HERCULES-GLADES WILDERNESS RECEPTOR LOCATIONS FIGURE 4-3. WICHITA MOUNTAINS RECEPTOR LOCATIONS FIGURE 4-4. UPPER BUFFALO RECEPTOR LOCATIONS FIGURE 4-5. CANEY CREEK RECEPTOR LOCATIONS FIGURE 4-6. MINGO RECEPTOR LOCATIONS #### 4.4 BACKGROUND OZONE Background ozone concentrations are required in order to model the photochemical conversion of SO_2 and NO_x to sulfates (SO_4) and nitrates (NO_3). CALPUFF can use either a single background value representative of an area or hourly ozone data from one or more ozone monitoring stations. CENRAP recommends either developing background ozone estimates from ambient monitors located within the particular domain being modeled or developing background ammonia estimates from CENRAP's most recent CMAQ or CAMx simulation for the 2002 base year. KCP&L is proposing to incorporate hourly ozone data from three rural ozone monitors across the state of Kansas. The three monitors are listed in Table 4-4. TABLE 4-4. SUMMARY OF OZONE MONITORS | Monitor ID | County | Latitude | Longitude | |-------------------------|--------|----------|-----------| | 201910002 (Peck) | Sumner | 37.477 | 97.366 | | 201950001 (Cedar Bluff) | Trego | 38.770 | 99.764 | | 20107002 (Mine Creek) | Linn | 38.135 | 94.732 | Andy Hawkins of KDHE has made available processed ozone data files for 2001 through 2003 containing data from the above referenced stations. KCP&L is proposing to incorporate these files into the CALPUFF model. #### 4.5 BACKGROUND AMMONIA Background ammonia concentrations are required to model the formation of ammonium sulfates and ammonium nitrates. CENRAP recommends developing background ammonia estimates from CENRAP's most recent CMAQ or CAMx simulation for the 2002 base year. Since CMAQ/CAMx modeled and observed monthly averaged ammonia concentrations exhibit wide spatial variability, CENRAP recommends obtaining separate monthly-averaged ammonia concentrations from CMAQ or CAMx for the CENRAP north, central and south modeling domains, respectively. These would then be used as input to CALPUFF. Since the data from CENRAP's CMAQ and CAMx simulations are not readily available, KCP&L is proposing to use a conservative monthly background concentration of 3 ppb. This background concentration is the value included in CENRAP's protocol as a default background value for the CENRAP region. #### 4.6 SUMMARY OF CALPUFF CONTROL PARAMETERS Table 4-5 provides a listing of the CALPUFF parameters that KCP&L proposes to use in the modeling analysis. In addition to the parameters that will be used, the table also lists CENRAP's recommended parameters for comparison. In cases where a parameter to be used is different than what CENRAP recommended, a short explanation as to the difference is proved. TABLE 4-5. SUMMARY OF CALPUFF INPUTS | CALPUFF | | Value Included in | Value KCP&L | | |----------|----------------------|-------------------|----------------------|------------------------| | Variable | Description | CENRAP Protocol | Will Use | Notes | | METRUN | All model periods | 0 | 0 | | | | in met files will be | | | | | | run | | | | | IBYR | Starting year | 2001 | Appropriate met year | Years 2001, 2002, 2003 | | IBMO | Starting month | 1 | 1 | | | IBDY | Starting day | 1 | 1 | | | IBHR | Starting hour | 1 | 1 | | | XBTZ | Base time zone (6 | 6 | 6 | | | | = CST) | | | | | IRLG | Length of run | 8760 | 8760 | | | NSPEC | Number of | 10 | 9 | | | | MESOPUFF II | | | | | | chemical species | | | | | NSE | Number of | 8 | 7 | Appears to be an | | | chemical species | | | error in
CENRAP's | | | to be emitted | | | count of the emitted | | | | | | species (only 7 listed | | | | | | in Table B-4 of | | | | | | protocol) | | CALPUFF | | Value Included in | Value KCP&L | | |------------|---------------------------------|-------------------|-------------|---| | Variable | Description | CENRAP Protocol | Will Use | Notes | | ITEST | Program is | 2 | 2 | | | | executed after | | | | | | SETUP phase | | | | | MRESTART | Do not read or | 0 | 0 | | | | write a restart file | | | | | NRESPD | during run File written only at | 0 | 0 | | | NKESI D | last period | U | | | | METFM | CALMET binary | 1 | 1 | | | | file | | | | | | (CALMET.MET) | | | | | AVET | Averaging time in | 60 | 60 | | | | minutes | | | | | PGTIME | PG Averaging | 60 | 60 | | | 3.60.43300 | time in minutes | | | | | MGAUSS | Gaussian | 1 | 1 | | | | distribution used in near field | | | | | MCTADJ | Partial plume path | 3 | 3 | | | WICTADJ | terrain adjustment | 3 | | | | MCTSG | Sub-grid-scale | 0 | 0 | | | | complex terrain | | | | | | not modeled | | | | | MSLUG | Near-field puffs | 0 | 0 | | | | not modeled as | | | | | | elongated | | | | | MTRANS | Transitional plume | 1 | 1 | | | MTIP | rise modeled | 1 | 1 | | | WITT | Stack tip
downwash used | 1 | | | | MSHEAR | (0, 1) Vertical | 0 | 0 | | | | wind shear (not | | | | | | modeled, | | | | | | modeled) | | | | | MSPLIT | Puffs are not split | 0 | 1 | Included puff | | | | | | splitting due to | | | | | | significant distance
between sources and | | | | | | Class I areas | | MCHEM | MESOPUFF II | 1 | 1 | Class I alcas | | WEILEN | chemical | 1 | | | | | parameterization | | | | | | scheme | | | | | MAQCHEM | Aqueous phase | 0 | 0 | | | | transformation not | | | | | MANAGE | modeled | 1 | 1 | | | MWET | Wet removal modeled | 1 | 1 | | | MDRY | Dry deposition | 1 | 1 | | | MIDKI | modeled | 1 | 1 | | | MDISP | PG dispersion | 3 | 3 | | | | coefficients | - | | | | CALPUFF | | | | ncluded in | | KCP&L | | | |----------|-----------------------|---|-----------|-------------------|-----------------|-----------|-----------|-------------------| | Variable | | ription | | AP Protocol | | l Use | N | lotes | | MTURBVW | Use both | $\sigma_{\rm v}$ and | 3 | | 3 | | | | | | $\sigma_{\rm w}$ from | | | | | | | | | | | E.DAT to | | | | | | | | | _ | σ_{y} and σ_{z} | | | | | | | | MDICD2 | (n/a) | • | 3 | | 2 | | | | | MDISP2 | PG dispe | | 3 | | 3 | | | | | MROUGH | PG σ_{y} an | | 0 | | 0 | | | | | WIKOCOII | adjusted | | O | | | | | | | | roughnes | | | | | | | | | MPARTL | No partia | | 1 | | 1 | | | | | | penetrati | | | | | | | | | | | inversion | | | | | | | | MTINV | Strength | | 0 | | 0 | | | | | | temperat | | | | | | | | | | inversion
computed | | | | | | | | | | default g | | | | | | | | | MPDF | PDF not | | 0 | | 0 | | | | | | dispersio | n under | | | | | | | | | convectiv | ve | | | | | | | | | condition | | | | | | | | | MSGTIBL | Sub-grid | | 0 | | 0 | | | | | | module r | | | | | | | | | MBCON | Boundar | | 0 | | 0 | | | | | WIDCON | concentra | | U | | U | | | | | | condition | | | | | | | | | | modeled | | | | | | | | | MFOG | Do not co | | 0 | | 0 | | | | | | for FOG | model | | | | | | | | MDEG | output | 1 | | | 1 | | | | | MREG | must con | options | 1 | | 1 | | | | | | USEPA 1 | | | | | | | | | | Range Ti | _ | | | | | | | | | (LRT) gu | | | | | | | | | CSPEC | | CE | NRAP | | | KC | P&L | | | | Output | | | _ | Output | | | _ | | | Group | M. 111 | TT *44 * | Dry | Group | M. 11 1 | TC *44 * | Dry | | | Species | Modeled 1 | Emitted 1 | Deposition | Species | Modeled 1 | Emitted 1 | Deposition | | | SO ₂ | _ | - | 2 | SO ₂ | | _ | _ | | | SO4
NOX | 1 | 1 | 1 | NOX | 1 | 1 | 1 | | | HNO3 | 1 | 0 | 1 | HNO3 | 1 | 0 | 1 | | | NO3 | 1 | 0 | 2 | NO3 | 1 | 0 | 2 | | | PMC | 1 | 1 | 2 | PMC | 1 | 1 | 2 | | | PMF | 1 | 1 | 2 | PMF | 1 | 1 | 2 | | | EC | 1 | 1 | 2 | EC | 1 | 1 | 2 | | | SOA | 1 | 1 | 2 | SOA | 1 | 1 | 2 | | PMAP | Map proj | jection | UTM | - | LCC | | | <u></u> | | CALPUFF | | Value Included in | Value KCP&L | | |----------|---|--|--|---| | Variable | Description | CENRAP Protocol | Will Use | Notes | | NX | Number of X grid cells in meteorological grid | 66 | 346 | Appropriate for domain and grid spacing | | NY | Number of Y grid
cells in
meteorological
grid | 66 | 261 | Appropriate for domain and grid spacing | | NZ | Number of vertical
layers in
meteorological
grid | 10 | 10 | | | DGRIDKM | Grid spacing (km) | 6 | 2.5 | Refined grid size | | ZFACE | Cell face heights
in meteorological
grid (m) | 0, 20, 40, 80, 160,
320, 640, 1200, 2000,
3000, 4000 | 0, 20, 40, 80, 160,
320, 640, 1200,
2000, 3000, 4000 | | | XORIGKM | Reference X
coordinate for SW
corner of grid cell
of meteorological
grid (km) | 5 | 0 | Appropriate for domain | | YORIGKM | Reference Y
coordinate for SW
corner of grid cell
of meteorological
grid (km) | 3327 | 0 | Appropriate for domain | | IUTMZN | UTM zone of
coordinates
(NAD83) | 12 | 14 | Appropriate for domain | | IBCOMP | X index of lower
left corner of the
computational grid | 1 | 1 | | | JBCOMP | Y index of lower
left corner of the
computational
grids | 1 | 1 | | | IECOMP | X index of upper
right corner of the
computational grid | 66 | 346 | Appropriate for domain | | JECOMP | Y index of upper right corner of the computational grid | 66 | 261 | Appropriate for domain | | LSAMP | Sampling grid is not used | F | F | | | IBSAMP | X index of lower
left corner of
sampling grid | 1 | 1 | | | JBSAMP | Y index of lower
left corner of
sampling grid | 1 | 1 | | | IESAMP | X index of upper
right corner of
sampling grid | 66 | 346 | Appropriate for domain | | CALPUFF | | Value Included in | Value KCP&L | | |------------|---------------------------------------|-------------------|-------------|-----------------| | Variable | Description | CENRAP Protocol | Will Use | Notes | | JESAMP | Y index of upper | 66 | 261 | Appropriate for | | | right corner of | | | domain | | MEGLIDA | sampling grid | 4 | 1 | | | MESHDN | Nesting factor of | 1 | 1 | | | ICON | sampling grid Output file | 1 | 1 | | | ICON | CONC.DAT | 1 | 1 | | | | containing | | | | | | concentrations is | | | | | | created | | | | | IDRY | Output file | 1 | 1 | | | | DFLX.DAT | | | | | | containing dry fluxes is created | | | | | IWET | Output file | 1 | 1 | | | IWEI | WFLX.DAT | 1 | 1 | | | | containing wet | | | | | | fluxes is created | | | | | IVIS | Output file | 1 | 1 | | | | containing relative | | | | | | humidity data is | | | | | T COMPRE | created | T. | T | | | LCOMPRS | Perform data | T | T | | | | compression in output file | | | | | IMFLX | Do not calculate | 0 | 0 | | | 11/11/21/1 | mass fluzes across | | | | | | specific | | | | | | boundaries | | | | | IMBAL | Mass balances for | 0 | 0 | | | | each species not | | | | | ICPRT | reported hourly Print concentration | 1 | 1 | | | ICPKI | fields to output list | | 1 | | | | file | | | | | IDPRT | Do not print dry | 0 | 0 | | | | flux fields to | | | | | | output list file | | | | | IWPRT | Do not print wet | 0 | 0 | | | | flux fields to | | | | | ICFRQ | output list file Concentration | 1 | 1 | | | 1CI KŲ | fields are printed | 1 | 1 | | | | to output list file | | | | | | every hour | | | | | IDFRQ | Dry flux fields are | 1 | 1 | | | | printed to output | | | | | | list file every 1 | | | | | TWED C | hour | 1 | 1 | | | IWFRQ | Wet flux fields are printed to output | 1 | 1 | | | | list file every 1 | | | | | | hour | | | | | | | I. | ı | 1 | | CALPUFF | | Value Included in | Value KCP&L | | |-------------|---------------------------------|-------------------|-------------|-------| | Variable | Description | CENRAP Protocol | Will Use | Notes | | IPTRU | Units for line | 3 | 3 | | | | printer output are | | | | | | in g/m ³ for | | | | | | concentration and | | | | | | g/m ² /s for | | | | | | deposition | | | | | IMESG | Messages tracking | 2 | 2 | | | | the progress of run | | | | | | written to screen | | | | | LDEBUG | Logical value for | F | F | | | | debug output | | | | | IPFDEB | First puff to track | 1 | 1 | | | NPFDEB | Number of puffs | 1 | 1 | | | | to track | | | | | NN1 | Meteorological | 1 | 1 | | | | period to start | | | | | | output | | | | | NN2 | Meteorological | 10 | 10 | | | | period to end | | | | | | output | | | | | NHILL | Number of terrain | 0 | 0 | | | | features | | | | | NCTREC | Number of special | 0 | 0 | | | | complex terrain | | | | | | receptors | | | | | MHILL | Input terrain and | 2 | 2 | | | | receptor data for | | | | | | CTSG hills input in CTDM format | | | | | XHILL2M | Conversion factor | 1 | 1 | | | XHILL2M | for changing | 1 | 1 | | | | horizontal | | | | | | dimensions to | | | | | | meters | | | | | ZHILL2M | Conversion factor | 1 | 1 | | | 21111112111 | for changing | • | | | | | vertical | | | | | | dimensions to | | | | | | meters | | | | | XCTDMKM | X origin of CTDM | 0 | 0 | | | | system relative to | | | | | | CALPUFF | | | | | | coordinate system | | | | | | (km) | | | | | YCTDMKM | Y origin of CTDM | 0 | 0 | | | | system relative to | | | | | | CALPUFF | | | | | | coordinate system | | | | | | (km) | | | | | SO2 | Diffusivity | 0.1509 | 0.1509 | | | | Alpha star | 1000 | 1000 | | | | Reactivity | 8 | 8 | | | CALPUFF | | Value Included in | Value KCP&L | | |----------|--------------------------|-------------------|-------------|-------| | Variable | Description | CENRAP Protocol | Will Use | Notes | | | Mesophyll | 0 | 0 | | | | resistance | | | | | | Henry's Law | 0.04 | 0.04
| | | | coefficient | | | | | NO_X | Diffusivity | 0.1656 | 0.1656 | | | | Alpha star | 1 | 1 | | | | Reactivity | 8 | 8 | | | | Mesophyll | 5 | 5 | | | | resistance | | | | | | Henry's Law | 3.5 | 3.5 | | | | coefficient | | | | | HNO3 | Diffusivity | 0.1628 | 0.1628 | | | | Alpha star | 1 | 1 | | | | Reactivity | 18 | 18 | | | | Mesophyll | 0 | 0 | | | | resistance | | | | | | Henry's Law | 8.e-8 | 8.e-8 | | | ~~. | coefficient | 0.40 | | | | SO4-2 | Geomatric mass | 0.48 | 0.48 | | | | mean diameter of | | | | | NO2 | SO4-2 (μm) | 0.40 | 0.40 | | | NO3- | Geometric mass | 0.48 | 0.48 | | | | mean diameter of | | | | | PMC | NO3- (µm) Geometric mass | 6 | 6 | | | PIVIC | mean diameter of | 0 | 0 | | | | PMC (µm) | | | | | PMF | Geometric mass | 0.48 | 0.48 | | | 1 1/11 | mean diameter of | 0.40 | 0.40 | | | | PMF (µm) | | | | | EC | Geometric mass | 0.48 | 0.48 | | | | mean diameter of | 0.10 | 0.10 | | | | EC (µm) | | | | | SOA | Geometric mass | 0.48 | 0.48 | | | 1 | mean diameter of | | | | | 1 | SOA (µm) | | | | | RCUTR | Reference cuticle | 30 | 30 | | | | resistance (s/cm) | | | | | RGR | Reference ground | 10 | 10 | | | | resistance (s/cm) | | | | | REACTR | Reference | 8 | 8 | | | | pollutant reactivity | | | | | NINT | Number of particle | 9 | 9 | | | | size intervals for | | | | | | effective particle | | | | | | deposition velocity | | 1 | | | IVEG | Vegetation in non- | 1 | 1 | | | | irrigated areas is | | | | | | active and | | | | | | unstressed | | 1 | | | CALPUFF | | Value Included in | Value KCP&L | | |-----------------|---|-------------------|-------------|-------| | Variable | Description | CENRAP Protocol | Will Use | Notes | | SO ₂ | Scavenging
coefficient for
liquid precipitation
(s ⁻¹) | 3.21E-05 | 3.E-05 | | | | Scavenging coefficient for frozen precipitation (s ⁻¹) | 0 | 0 | | | SO4-2 | Scavenging coefficient for liquid precipitation (s ⁻¹) | 1.0E-04 | 1.0E-04 | | | | Scavenging coefficient for frozen precipitation (s ⁻¹) | 3.0E-05 | 3.0E-05 | | | HNO3 | Scavenging coefficient for liquid precipitation (s ⁻¹) | 6.0E-05 | 6.0E-05 | | | | Scavenging coefficient for frozen precipitation (s ⁻¹) | 0 | 0 | | | NO3- | Scavenging coefficient for liquid precipitation (s ⁻¹) | 1.0E-04 | 1.0E-04 | | | | Scavenging coefficient for frozen precipitation (s ⁻¹) | 3.0E-05 | 3.0E-05 | | | NH3 | Scavenging coefficient for liquid precipitation (s ⁻¹) | 8.0E-05 | NA | | | | Scavenging coefficient for frozen precipitation (s ⁻¹) | 0 | NA | | | PMC | Scavenging coefficient for liquid precipitation (s ⁻¹) | 1.0E-4 | 1.0E-4 | | | | Scavenging coefficient for frozen precipitation (s ⁻¹) | 3.0E-05 | 3.0E-05 | | | PMF | Scavenging coefficient for liquid precipitation (s ⁻¹) | 1.0E-04 | 1.0E-04 | | | CALPUFF | | Value Included in | Value KCP&L | | |----------|--|-------------------|--|---| | Variable | Description | CENRAP Protocol | Will Use | Notes | | | Scavenging
coefficient for
frozen
precipitation (s ⁻¹) | 3.0E-05 | 3.0E-05 | | | EC | Scavenging coefficient for liquid precipitation (s ⁻¹) | 1.0E-04 | 1.0E-04 | | | | Scavenging coefficient for frozen precipitation (s ⁻¹) | 3.0E-05 | 3.0E-05 | | | OC | Scavenging coefficient for liquid precipitation (s ⁻¹) | 1.0E-04 | 1.0E-04 | | | | Scavenging coefficient for frozen precipitation (s ⁻¹) | 3.0E-05 | 3.0E-05 | | | MOZ | Read ozone
background
concentrations
from ozone.dat file
(measured values) | 1 | 1 | | | ВСКО3 | Background ozone concentration (ppb) | 12*40 | NA | Used ozone data file | | BCKNH3 | Background
ammonia
concentration
(ppb) | 12*3 | 12*3 | | | RNITE1 | Nighttime NO2
loss rate is %/hour | 0.2 | 0.2 | | | RNITE2 | Nighttime NO _X loss rate is %/hour | 2 | 2 | | | RNITE3 | Nighttime HNO3 loss rate is %/hour | 2 | 2 | | | MH2O2 | Background H2O2 concentrations | 1 | 0 | Need to choose 0 in order to use monthly background value | | BCKH2O2 | Background
monthly H2O2
concentrations | 1 | 12*1 | | | BCKPMF | Fine particulate concentration for SOA option (µg/m³) | 1 | 1 | | | OFRAC | Organic fraction of fine particulate for SOA option | .2 | 0.15,0.15,0.2,0.2,0.2,
0.2,0.2,0.2,0.2,0.2,
0.2,0.15 | Irrelevant, since
MCHEM not equal to
4 | | CALPUFF | | Value Included in | Value KCP&L | | |----------|---|-------------------|-------------|-------| | Variable | Description | CENRAP Protocol | Will Use | Notes | | VCNX | VOC/NO _X ratio | 50 | 50 | | | | for SOA option | | | | | SYDEP | Horizontal size of
a puff in meters
beyond which the
time dependant
dispersion
equation of Heffter
is used | 550 | 550 | | | MHFTSZ | Do not use Heffter formulas for sigma z | 0 | 0 | | | JSUP | Stability class used
to determine
dispersion rates for
puffs above
boundary layer | 5 | 5 | | | CONK1 | Vertical dispersion
constant for stable
conditions | 0.01 | 0.01 | | | CONK2 | Vertical dispersion
constant for
neutral/stable
conditions | 0.1 | 0.1 | | | TBD | Use ISC transition point for determining the transition point between the Schulman-Scire to Huber-Snyder Building Downwash scheme | 0.5 | 0.5 | | | IURB1 | Lower range of land use categories for which urban dispersion is assumed | 10 | 10 | | | IURB2 | Upper range of land use categories for which urban dispersion is assumed | 19 | 19 | | | ILANDUIN | Land use category
for modeling
domain | * | * | | | XLAIIN | Leaf area index for modeling domain | * | * | | | ZOIN | Roughness length
in meters for
modeling domain | * | * | | | CALPUFF | | Value Included in | Value KCP&L | | |----------|---------------------------------|-------------------------|-------------------|--| | Variable | Description | CENRAP Protocol | Will Use | Notes | | ELEVIN | Elevation above | * | * | | | | sea level | | <u></u> | | | XLATIN | North latitude of | - | - | | | | station in degrees | | | | | XLONIN | South latitude of | - | - | | | ANTENER | station in degrees | 10 | 10 | | | ANEMHT | Anemometer | 10 | 10 | | | ICICMAN | height in meters | 1 | 1 | | | ISIGMAV | Sigma-v is read for lateral | 1 | 1 | | | | turbulence data | | | | | IMIXCTDM | Predicted mixing | 0 | 0 | | | | heights are used | | | | | XMXLEN | Maximum length | 1 | 1 | | | 1 | of emitted slug in | | | Į l | | 1 | meteorological | | | ļ l | | *** | grid units | 10 | 10 | | | XSAMLEN | Maximum travel | 10 | 10 | | | 1 | distance of slug or | | | | | 1 | puff in meteorological | | | Į l | | 1 | grid units during | | | | | 1 | one sampling unit | | | Į l | | MXNEW | Maximum number | 60 | 60 | | | | of puffs or slugs | | | | | 1 | released from one | | | | | 1 | source during one | | | Į l | | | time step | | | | | MXSAM | Maximum number | 60 | 60 | | | 1 | of sampling steps | | | Į l | | 1 | during one time | | | | | 1 | step for a puff or slug | | | | | NCOUNT | Number of | 2 | 2 | | | | iterations used | | | | | 1 | when computing | | | | | | the transport wind | | | | | | for a sampling step | | | | | | that includes | | | | | | transitional plume | | | | | CVMINT | rise | 1 | 1 | | | SYMIN | Minimum sigma y in meters for a | 1 | 1 | Į l | | | new puff or slug | | | | | SZMIN | Minimum sigma z | 1 | 1 | | | | in meters for a | | | Į l | | | new puff or slug | | <u></u> | | | SVMIN | Minimum lateral | 0.5 | 0.5 | | | | turbulence | | | | | | velocities (m/s) | | | | | SWMIN | Minimum vertical | 0.20, 0.12, 0.08, 0.06, | 0.20, 0.12, 0.08, | | | | turbulence | 0.03, 0.016 | 0.06, 0.03, 0.016 | | | <u> </u> | velocities (m/s) | <u></u> | <u> </u> | | | CALPUFF | | Value Included in | Value KCP&L | | |------------|----------------------------------|------------------------------------|---------------------|-----------------------| | Variable | Description | CENRAP Protocol | Will Use | Notes | | WSCALM | Minimum non-
calm wind speeds | 0.5 | 0.5 | | | | (m/s) | | | | | XMAXZI | Maximum mixing | 3000 | 3000 | | | | height (m) | 3000 | 2000 | | | XMINZI | Minimum mixing | 20 | 20 | | | | height (m) | | | | | SL2PF | Maximum σy/puff | 10 | 10 | | | DI VO | length | 0.07.0.07.0.10.0.15 | 0.07.0.07.0.10 | | | PLXO | Wind speed | 0.07, 0.07, 0.10, 0.15, 0.35, 0.55 | 0.07, 0.07, 0.10, | | | | power-law
exponents | 0.55, 0.55 | 0.15, 0.35, 0.55 | | | WSCAT | Upper bounds of | 1.54, 3.09, 5.14, 8.23, | 1.54, 3.09, 5.14, | | | WSCAI | 1 st 5 wind speed | 10.80 | 8.23, 10.80 | | | | classes | | 1.20, 10.00 | | | PGGO | Potential temp | 0.020, 0.035 | 0.020, 0.035 | | | | gradients PG E & | , | , | | | | F (deg/km) | | | | | CDIV | Divergence | 0.01 | 0.01 | | | | criterion for dw/dz | | | | | | (1/s) | | | | | PPC | Plume path | 0.5, 0.5, 0.5, 0.5, | 0.5, 0.5, 0.5, 0.5, | | | | coefficients (only | 0.35, 0.35 | 0.35, 0.35 | | | NICDI IT | if MCTADJ = 3) | 3 | 2 | | | NSPLIT | Number of puffs when split | 3 | 3 | | | IRESPLIT | Hours when puff | 1900 | Hour 19 | Should be by hour of | | IKESI ETI | is eligible to split | 1700 | Hour 19 | day – 1900 is hour 19 | | ZISPLIT | Previous hours | 100 | 100 | | | | minimum mixing | | | | | | height, m | | | | | ROLDMAX | Previous max | 0.25 | 0.25 | | | | mixing | | | | | | height/current | | | | | | height ratio, must | | | | | | be less than this | | | | | | value to allow puff to split | | | | | NSPLITH | Number of puffs | 5 | 5 | | | I TOT LITT | resulting from a | <i>-</i> | | | | | split | | | | | SYSPLITH | Minimum sigma-y | 1.0 | 1.0 | | | | of puff before it | | | | | | may split | | | | | SHSPLITH | Minimum puff | 2.0 | 2.0 | | | | elongation rate | | |
 | | from wind shear | | | | | | before puff may | | | | | | split | | | | | es | |-----------| ent units | 1 1 | | led | CALPUFF | | Value Included in | Value KCP&L | | |----------------|----------------------|-------------------|-------------|--------------| | Variable | Description | CENRAP Protocol | Will Use | Notes | | NAR2 | Number of | - | - | | | | buoyant polygon | | | | | | area sources with | | | | | | variable location | | | | | | and emission | | | | | | parameters | | | | | NLN2 | Number of | - | 0 | None modeled | | | buoyant line | | | | | | sources with | | | | | | variable location | | | | | | and emission | | | | | | parameters | | | | | NLINES | Number of | - | - | | | | buoyant line | | | | | | sources | | | | | ILNU | Units for line | - | - | | | | source emission | | | | | | rates in g/s | | | | | NSLN1 | Number of source- | - | - | | | | species | | | | | | combinations with | | | | | | variable emissions | | | | | | scaling factors | | | | | MXNSEG | Maximum number | - | - | | | | of segments used | | | | | | to model each line | | | | | NLRISE | Number of | - | - | | | | distance at which | | | | | | transitional rise is | | | | | 377 | computed | | | | | XL | Average line | - | - | | | IIDI | source length (m) | | | | | HBL | Average height of | - | - | | | | line source height | | | | | WBL | (m) Average building | _ | _ | | | WDL | width (m) | _ | _ | | | WML | Average line | | _ | | | 44 1AIT | source width (m) | _ | - | | | DXL | Average | _ | _ | | | DAL | separation | | | | | | between buildings | | | | | | (m) | | | | | FPRIMEL | Average buoyancy | _ | _ | | | | parameter (m4/s3) | | | | | NVL1 | Number of volume | - | 0 | None modeled | | = . , = . | sources | | _ | | | IVLU | Units for volume | - | - | | | . - | source emission | | | | | | rates in | | | | | | grams/second | | | | | | | l. | Į. | | | CALPUFF | | Value Included in | Value KCP&L | | |----------|--|-------------------|-------------|-------| | Variable | Description | CENRAP Protocol | Will Use | Notes | | NSVL1 | Number of source-
species
combinations with
variable emissions
scaling factors | - | - | | | IGRDVL | Gridded volume
source data is not
used | - | - | | | VEFFHT | Effective height of emissions (m) | - | - | | | VSIGYI | Initial sigma-y value | - | - | | | VSIGZI | Initial sigma-z
value | - | - | | | NREC | Number of non-
gridded receptors | 5630 | 338 | | KCP&L will conduct a three-year CALPOST analysis to determine the change in light extinction caused by La Cygne Unit 1 and Unit 2 when compared to a natural background. The CALPOST model requires the input of concentration data output by CALPUFF. ### 5.1 LIGHT EXTINCTION ALGORITHM KCP&L will utilize EPA's currently approved algorithm for reconstructing light extinction (as opposed to the new equation for reconstructing light extinction recommended by the IMPROVE Steering Committee). The light extinction equation is provided below. $$b_{\text{ext}} = 3*f(RH)*[(NH_4)_2SO_4] + 3*f(RH)*[NH_4NO3] + 4*[OC] + 1*[PM_f] + 0.6*[PM_c] + 10*[EC] + b_{Rav}$$ The algorithm will be used to calculate the daily light extinction attributable to La Cygne Unit 1 and Unit 2 and light extinction attributable to a natural background. The change in deciviews based on the source and background light extinctions will be evaluated using the equation below. $$\Delta dv = 10*ln \left[\frac{b_{\text{ext, background}} + b_{\text{ext, source}}}{b_{\text{ext, background}}} \right]$$ ### 5.2 CALPOST PROCESSING METHOD KCP&L will use CALPOST Method 6, which calculates hourly light extinction impacts for the source and background using monthly average relative humidity adjustment factors. KCP&L will use monthly Class I area-specific relative humidity adjustment factors based on the centroid of the Class I areas as included in Table A-3 of EPA's *Guidance for Estimating Natural Visibility Conditions Under the Regional Haze Program*. The factors for the Class I areas in this analysis are provided in Table 5-1. | Class I Area | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | |-------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | Hercules-Glades | 3.2 | 2.9 | 2.7 | 2.7 | 3.3 | 3.3 | 3.3 | 3.3 | 3.4 | 3.1 | 3.1 | 3.3 | | Wichita Mountains | 2.7 | 2.6 | 2.4 | 2.4 | 3.0 | 2.7 | 2.3 | 2.5 | 2.9 | 2.6 | 2.7 | 2.8 | | Upper Buffalo | 3.3 | 3.0 | 2.7 | 2.8 | 3.4 | 3.4 | 3.4 | 3.4 | 3.6 | 3.3 | 3.2 | 3.3 | | Caney Creek | 3.4 | 3.1 | 2.9 | 3.0 | 3.6 | 3.6 | 3.4 | 3.4 | 3.6 | 3.5 | 3.4 | 3.5 | TABLE 5-1. MONTHLY HUMIDITY FACTORS Mingo 3.3 3.5 3.5 3.1 ### 5.3 NATURAL BACKGROUND KCP&L will use EPA's default average annual aerosol concentrations for the western half of the U.S. that are included in Table 2-1 of EPA's *Guidance for Estimating Natural Visibility Conditions Under the Regional Haze Program* for Wichita Mountains. KCP&L will use EPA's default average annual aerosol concentrations for the eastern half of the U.S. that are included in Table 2-1 of EPA's *Guidance for Estimating Natural Visibility Conditions Under the Regional Haze Program* for Upper Buffalo, Caney Creek, Hercules Glades and Mingo. The annual average concentrations are provided in Table 5-2. TABLE 5-2. DEFAULT AVERAGE ANNUAL NATURAL BACKGROUND LEVELS | | Average Annual Natural Background – Western | Average Annual
Natural Background –
Eastern | |---------------------|---|---| | Component | $(\mu g/m^3)$ | (μg/m ³) | | Ammonium Sulfate | 0.12 | 0.23 | | Ammonium Nitrate | 0.1 | 0.1 | | Organic Carbon Mass | 0.47 | 1.4 | | Elemental Carbon | 0.02 | 0.02 | | Soil | 0.5 | 0.5 | | Coarse Mass | 3 | 3 | ### 5.4 SUMMARY OF CALPOST CONTROL PARAMETERS Table 5-3 provides a listing of the CALPOST parameters that KCP&L proposes to use in the modeling analysis. In addition to the parameters that will be used for the modeling, the table also lists CENRAP's recommended parameters for comparison. In cases where a parameter to be used is different than what CENRAP recommended, a short explanation as to the difference is proved. TABLE 5-3. SUMMARY OF CALPOST INPUTS | CALPOST | | Value Included in | Value KCP&L Will | | |----------|-------------------------------------|-------------------|------------------|--------------------------------------| | Variable | Description | CENRAP Protocol | Use | Notes | | ISYR | Starting year | 2001 | Appropriate met | Years 2001, 2002, | | | | | year | 2003 | | ISMO | Starting month | 1 | 1 | | | ISDY | Starting day | 1 | 1 | | | ISHR | Starting hour | 0 | 1 | All CALPUFF periods will be included | | NPER | Number of periods to process | 8760 | 8760 | | | NREP | Process every hour of data? 1 = yes | 1 | 1 | | | ASPEC | Process species for visibility | VISIB | VISIB | | | CALPOST | | Value Included in | Value KCP&L Will | | |----------|--|-------------------|------------------|--| | Variable | Description | CENRAP Protocol | Use | Notes | | ILAYER | Layer/deposition
code; 1 for
CALPUFF
concentrations | 1 | 1 | | | A | Scaling factor, slope | 0 | 0 | | | В | Scaling factor, intercept | 0 | 0 | | | LBACK | Add hourly background concentrations of fluxes? | F | F | | | LG | Process gridded receptors? | F | F | | | LD | Process discrete receptors? | T | T | | | LCT | Process complex terrain receptors? | F | F | | | LDRING | Report receptor ring results? | F | F | | | NDRECP | Select all discrete receptors | -1 | Varies | As appropriate for
Class I area being
analyzed | | IBGRID | X index of LL
corner of receptor
grid | -1 | -1 | | | JBGRID | Y index of LL
corner of receptor
grid | -1 | -1 | | | IEGRID | X index of UR
corner of receptor
grid | -1 | -1 | | | JEGRID | Y index of UR
corner of receptor
grid | -1 | -1 | | | NGONOFF | Number of gridded receptor rows | 0 | 0 | | | NGXRECP | Exclude specific gridded receptors, Yes = 0 | 0 | 0 | | | RHMAX | Maximum RH% used in particle growth curve | 95 | 95 | | | LVSO4 | Compute light extinction for sulfate? | Т | Т | | | LVNO3 | Compute light extinction for nitrate? | Т | Т | | | LVOC | Compute light extinction for organic carbon? | Т | Т | | | CALPOST | | Value Included in | Value KCP&L Will | | |------------|--------------------------|-------------------|------------------|---------------------| | Variable | Description | CENRAP Protocol | Use | Notes | | LVMPC | Compute light | T | T | 110105 | | | extinction for | 1 | 1 | | | | coarse particles? | | | | | LVMPF | Compute light | Т | Т | | | L VIVIII I | extinction for fine | 1 | 1 | | | | particles? | | | | | LVEC | Compute light | Т | Т | | | LVLC | extinction for | 1 | 1 | | | | elemental carbon? | | | | | LVBK | Include background | Т | Т | | | LVDK | in extinction | 1 | 1 | | | | calculation? | | | | | SPECPMC | Coarse particulate | PMC | PMC | | | SPECIFIC | species | FIVIC | FIVIC | | | SPECPMF | | DM | PMF | Notation difference | | SPECPMIF | Fine particulate species | PM ₁₀ | PMF | Notation difference | | EEDMC | | 0.6 | 0.6 | | | EEPMC | Extinction | 0.6 | 0.6 | | | | efficiency for | | | | | EED) (E | coarse particulates | 1.0 | 1.0 | | | EEPMF | Extinction | 1.0 | 1.0 | | | | efficiency for fine | | | | | | particles? | | | | | EEPMCBCK | Extinction | 0.6 | 0.6 | | | | efficiency for | | | | | | coarse part. | | | | | | Background | | | | | EESO4 | Extinction | 3.0 | 3.0 | | | | efficiency for | | | | | | ammonium sulfate | | | | | EENO3 | Extinction | 3.0 | 3.0 | | | | efficiency
for | | | | | | ammonium nitrate | | | | | EEOC | Extinction | 4.0 | 4.0 | | | | efficiency for | | | | | | organic carbon | | | | | EESOIL | Extinction | 1.0 | 1.0 | | | | efficiency for soil | | | | | EEEC | Extinction | 10.0 | 10.0 | | | | efficiency for | | | | | | elemental carbon | | | | | MVISBK | Method 6 for | 6 | 6 | | | | background light | | | | | | extinction | | | | | BEXTBTBK | Background | 12 | Not Used | Not necessary since | | | extinction for | | | MVISBK=6 | | | MVISBK=1 | | | | | RHFRAC | % of particles | 10 | Not Used | Not necessary since | | | affected by RH | | | MVISBK=6 | | CALPOST | | Value Included in | Value KCP&L Will | | |----------|----------------------------|--------------------|------------------|---------------------------------| | Variable | Description | CENRAP Protocol | Use | Notes | | RHFAC | Extinction | Depends on Class I | See Table 5-1 | As appropriate for | | | coefficients for | Area | | Class I area | | | modeled and | | | | | | background | | | | | | hygroscopic species | | | | | | computed using | | | | | | EPA (2003) | | | | | | monthly RH | | | | | PMGOA | adjustment factors | 0.12 | 0.12 | TT 1C TT! 1' | | BKSO4 | Background sulfate | 0.12 | 0.12 | Used for Wichita | | | extinction coeff -
west | | | Mountains | | BKNO3 | Background nitrate | 0.10 | 0.10 | Used for Wichita | | DKNOS | extinction coeff – | 0.10 | 0.10 | Mountains | | | west | | | Wibuiltailis | | BKPMC | Background coarse | 3.00 | 3.00 | Used for Wichita | | DININIC | part. extinction | 3.00 | 3.00 | Mountains | | | coeff – west | | | Wioditaling | | BKSOC | Background | 0.47 | 0.47 | Used for Wichita | | | organic carbon | | | Mountains | | | extinction coeff – | | | | | | west | | | | | BKSOIL | Background soil | 0.50 | 0.50 | Used for Wichita | | | extinction coeff - | | | Mountains | | | west | | | | | BKSEC | Background | 0.02 | 0.02 | Used for Wichita | | | elemental carbon | | | Mountains | | | extinction coeff – | | | | | | west | | | | | BKSO4 | Background sulfate | 0.23 | 0.23 | Used for Upper | | | extinction coeff – | | | Buffalo, Caney | | | east | | | Creek, Hercules | | BKNO3 | Background nitrate | 0.10 | 0.10 | Glades and Mingo Used for Upper | | DKNOS | extinction coeff – | 0.10 | 0.10 | Buffalo, Caney | | | east | | | Creek, Hercules | | | Cast | | | Glades and Mingo | | BKPMC | Background sulfate | 3.00 | 3.00 | Used for Upper | | | extinction coeff – | | 2.00 | Buffalo, Caney | | | west | | | Creek, Hercules | | | | | | Glades and Mingo | | BKSOC | Background | 1.40 | 1.40 | Used for Upper | | | organic carbon | | | Buffalo, Caney | | | extinction coeff – | | | Creek, Hercules | | | east | | | Glades and Mingo | | BKSSOIL | Background soil | 0.50 | 0.50 | Used for Upper | | | extinction coeff – | | | Buffalo, Caney | | | east | | | Creek, Hercules | | DIVOES | D 1 . | 0.02 | 0.02 | Glades and Mingo | | BKSEC | Background | 0.02 | 0.02 | Used for Upper | | | elemental carbon | | | Buffalo, Caney | | | extinction coeff – | | | Creek, Hercules | | | east | l | | Glades and Mingo | | CALPOST | | Value Included in | Value KCP&L Will | | |------------|-----------------------------------|-------------------|------------------|----------------------| | Variable | Description | CENRAP Protocol | Use | Notes | | BEXTRAY | Extinction due to | 10.0 | 10.0 | - 12322 | | | Rayleigh scattering | | | | | | (1/Mm) | | | | | LDOC | Print documenta- | F | F | | | | tion image? | | | | | IPTRU | Print output units | 3 | 1 | Units preference | | | for concentrations | | | | | | and for deposition | | | | | L1HR | Report 1 hr | F | F | | | | averaging times | | | | | L3HR | Report 3 hr | F | F | | | | averaging times | | | | | L24HR | Report 24 hr | T | T | | | 1 D1 D1 | averaging times | | 7 | | | LRUNL | Report run-length | F | F | | | 1.00 | averaging times | Г | Г | | | LT50 | Top 50 table | F | F | | | LTOPN | Top N table | F | F | | | NTOP | Number of Top-N
values at each | 4 | 4 | | | | | | | | | ITOP | receptor Ranks of Top-N | 1 2 2 4 | 1 2 2 4 | | | 110P | values at each | 1,2,3,4 | 1,2,3,4 | | | | receptor | | | | | LEXCD | Threshold | F | F | | | LLACD | exceedances counts | | 1 | | | THRESH1 | Averaging time | -1 | -1 | | | TITALISTIT | threshold for 1 hr | 1 | | | | | averages | | | | | THRESH3 | Averaging time | -1 | -1 | | | | threshold for 3 hr | | | | | | averages | | | | | THRESH24 | Averaging time | -1 | -0.2 | Lower threshold – | | | threshold for 24 hr | | | no effect on results | | | averages | | | | | THRESHN | Averaging time | -1 | -1 | | | | threshold for | | | | | ND 444 | NAVG-hr averages | | | | | NDAY | Accumulation | 0 | 0 | | | NCOLINE | period, days | 1 | 1 | | | NCOUNT | Number of exceedances | 1 | 1 | | | | allowed | | | | | LECHO | Echo option | F | F | | | LTIME | Time series option | F | F | | | LPLT | Plot file option | F | F | | | LGRD | Use grid format | F | F | | | LOND | instead of DATA | 1 | 1 | | | | format | | | | | LDEBUG | Output information | F | F | | | | for debugging? | = | = | | | | | I | l . | <u> </u> | ### 5.5 EVALUATING BART KCP&L will perform modeling as outlined in this protocol to determine the visibility impacts based on the existing emission rates and exhaust characteristics for La Cygne Unit 1 and Unit 2. The modeling methods outlined in this protocol will also be used in the evaluation of BART control options. Since we are in the process of evaluating BART control options, specific data related to the control options are not provided in this protocol. KCP&L will provide data specific to the control options as part of the controls analysis. GEOPHYSICAL DATA ### TABLE A-1. LAND USE DATA USED IN ANALYSIS ### 1:250,000 Scale Data Abilene Oklahoma City Ardmore Paducah Poplar Bluff Belleville Beloit Pratt Blytheville Quincy Rolla Clinton Dallas Sherman Decatur Shreveport Dyersburg Springfield El Dorado St. Louis Enid Texarkana Fort Smith Tulsa Great Bend Tupelo Greenwood Tyler Harrison West Point Helena Wichita Wichita Fel Hutchinson Wichita Falls Jackson Woodward Jefferson City Joplin 1:100,000 Scale Data Kansas City Antlers Lawrence Conway Lawton DeQueen Little Rock Fly Gap Mountains Manhattan McAlester Memphis Mena Meridian Mountainview Moberly Russellville ### TABLE A-2. TERRAIN DATA USED IN ANALYSIS ### 1:250,000 Scale Data Abilene-E Hutchinson-E Pratt-E Pratt-W Abilene-W Hutchinson-W Ardmore-E Jackson-E Quincy-E Ardmore-W Jackson-W Quincy-W Belleville-E Jefferson City-E Rolla-E Rolla-W Belleville-W Jefferson City-W Beloit-E Joplin-E Russellville-E Beloit-W Joplin-W Russellville-W Kansas City-E Sherman-E Blytheville-E Blytheville-W Kansas City-W Sherman-W Clinton-E Lawrence-E Shreveport-E Clinton-W Lawrence-W Shreveport-W Dallas-E Lawton-E Springfield-E Dallas-W Lawton-W Springfield-W Decatur-E Little Rock-E Saint Louis-E Decatur-W Little Rock-W Saint Louis-W Dyersburg-E Manhattan-E Texarkana-E Dyersburg-W Manhattan-W Texarkana-W Tulsa-E El Dorado-E McAlester-E El Dorado-W McAlester-W Tulsa-W Enid-E Memphis-E Tupelo-E Enid-W Memphis-W Tupelo-W Fort Smith-E Meridian-E Tyler-E Meridian-W Tyler-W Fort Smith-W West Point-E Great Bend-E Moberly-E Great Bend-W Moberly-W West Point-W Greenwood-E Oklahoma City-E Wichita Falls-E Greenwood-W Oklahoma City-W Wichita Falls-W Harrison-E Paducah-E Wichita-E Harrison-W Paducah-W Wichita-W Helena-E Poplar Bluff-E Woodward-E Helena-W Poplar Bluff-W Woodward-W TABLE B-1. LIST OF SURFACE METEOROLOGCAL STATIONS | Station | | | | | | | |---------|-------------------------------|------|----------|-----------|---------|----------| | ID | Name | ID | Latitude | Longitude | X (km) | Y (km) | | 3927 | DALLAS-FORT WORTH INTL AP | KDFW | 32.900 | -97.017 | 217.594 | -110.664 | | 3928 | WICHITA MID-CONTINENT AP | KICT | 37.650 | -97.433 | 168.277 | 415.757 | | 3945 | COLUMBIA REGIONAL AIRPORT | KCOU | 38.817 | -92.217 | 616.499 | 566.49 | | 3947 | KANSAS CITY INT'L ARPT | KMCI | 39.300 | -94.717 | 397.998 | 606.872 | | 13930 | WHITEMAN AFB | KSZL | 38.717 | -93.550 | 502.081 | 547.665 | | 13957 | SHREVEPORT REGIONAL ARPT | KSHV | 32.450 | -93.817 | 518.947 | -148.434 | | 13959 | WACO REGIONAL AP | KACT | 31.617 | -97.233 | 200.571 | -253.861 | | 13962 | ABILENE REGIONAL AP | KABI | 32.417 | -99.683 | -31.46 | -166.963 | | 13964 | FORT SMITH REGIONAL AP | KFSM | 35.333 | -94.367 | 450.826 | 168.614 | | 13966 | WICHITA FALLS MUNICIPAL ARPT | KSPS | 33.983 | -98.500 | 78.106 | 7.4 | | 13967 | OKLAHOMA CITY WILL ROGERS WOR | KOKC | 35.383 | -97.600 | 158.172 | 163.934 | | 13968 | TULSA INTERNATIONAL AIRPORT | KTUL | 36.200 | -95.883 | 310.224 | 258.752 | | 13969 | PONCA CITY MUNICIPAL AP | KPNC | 36.733 | -97.100 | 199.91 | 314.65 | | 13977 | TEXARKANA WEBB FIELD | KTXK | 33.450 | -94.000 | 495.621 | -38.391 | | 13984 | CONCORDIA BLOSSER MUNI AP | KCNK | 39.550 | -97.650 | 145.489 | 626.359 | | 13989 | EMPORIA MUNICIPAL AP | KEMP | 38.333 | -96.183 | 275.593 | 494.432 | | 13995 | SPRINGFIELD REGIONAL ARPT | KSGF | 37.233 | -93.383 | 526.725 | 384.127 | | 13996 | TOPEKA MUNICIPAL AP | KTOP | 39.067 | -95.633 | 320.318 | 577.594 | | 72244 | TYLER/POUNDS FLD | KTYR | 32.350 | -95.400 | 370.978 | -166.863 | | 72249 | NACOGDOCHES (AWOS) | KOCH | 31.583 | -94.717 | 439.217 | -249.285 | | 72258 | COX FLD | KPRX | 33.633 | -95.450 | 360.508 | -24.527 | | 72341 | MEMORIAL FLD | KHOT | 34.467 | -93.100 | 571.592 | 79.365 | | 72344 | FAYETTEVILLE DRAKE FIELD | KFYV | 36.000 | -94.167 | 464.929 | 243.488 | | 72349 | JOPLIN MUNICIPAL AP | KJLN | 37.150 | -94.500 | 428.648 | 369.387 | | 72352 | ARDMORE | K1F0 | 34.150 | -97.117 | 205.042 | 27.981 | | 72445 | KIRKSVILLE REGIONAL AP | KIRK | 40.100 | -92.550 | 577.7 | 706.619 | | 72449 | ST JOSEPH ROSECRANS MEMORIAL | KSTJ | 39.767 | -94.900 | 379.885 | 657.971 | | 72450 | CHANUTE MARTIN JOHNSON AP | KCNU | 37.667 | -95.483 | 339.483 | 422.786 | | 72455 | MANHATTAN RGNL | KMHK | 39.133 | -96.667 | 230.987 | 581.961 | | 72458 | SALINA MUNICIPAL AP | KSLN | 38.817 | -97.667
| 145.454 | 544.915 | | 93950 | MCALESTER MUNICIPAL AP | KMLC | 34.900 | -95.783 | 324.515 | 114.893 | | 93986 | HOBART MUNICIPAL AP | KHBR | 35.000 | -99.050 | 27.099 | 120.026 | | 72439 | QUINCY MUNICIPAL BALDWIN FLD | KUIN | 39.900 | -91.200 | 694.052 | 693.367 | | 72439 | SPRINGFIELD CAPITOL AP | KSPI | 39.800 | -89.600 | 831.037 | 694.973 | | 72433 | BELLEVILLE SCOTT AFB | KBLV | 38.500 | -89.800 | 828.344 | 549.557 | | Station | | | | | | | |---------|------------------------------|------|----------|-----------|---------|---------| | ID | Name | ID | Latitude | Longitude | X (km) | Y (km) | | 72531 | KAHOKIA/ST. LOUIS | KCPS | 38.500 | -90.100 | 802.399 | 547.016 | | 72445 | JEFFERSON CITY MEM | KJEF | 38.500 | -92.100 | 629.243 | 532.143 | | 72445 | KAISER MEM | KAIZ | 38.100 | -92.500 | 597.734 | 485.303 | | 72445 | SEDALIA MEM | KDMO | 38.700 | -93.100 | 541.118 | 548.219 | | 72445 | VICHY ROLLA NATL APT | KVIH | 38.100 | -91.700 | 667.423 | 490.56 | | 72445 | FARMINGTON APT | KFAM | 37.700 | -90.400 | 784.689 | 456.128 | | 72433 | CARBONDALE | KMDH | 37.700 | -89.200 | 889.555 | 466.564 | | 72348 | CAPE GIRARDEAU MUNICIPAL APT | KCGI | 37.200 | -89.500 | 869.018 | 408.63 | | 72435 | PADUCAH BARKLEY REG AP | KPAH | 37.000 | -88.700 | 941.785 | 394.085 | | 72330 | POPLAR BLUFF | KPOF | 36.700 | -90.400 | 794.99 | 345.628 | | 72334 | DYERSBURG MUN AP | KDYR | 36.000 | -89.400 | 891.548 | 277.081 | | 72340 | WALNUT RIDGE | KARG | 36.100 | -90.900 | 756.52 | 275.288 | | 72344 | BATESVILLE | KBVX | 35.700 | -91.600 | 697.546 | 225.767 | | 72340 | JONESBORO MUNICIPAL APT | KJBR | 35.800 | -90.600 | 786.334 | 244.532 | | 72334 | JACKSON MCKELLAR-SIPES REGL | KMKL | 35.600 | -88.900 | 940.995 | 237.698 | | 72334 | MEMPHIS INTL APT | KMEM | 35.000 | -89.900 | 857.761 | 162.112 | | 72341 | STUTTGART | KSGT | 34.600 | -91.500 | 716.472 | 104.798 | | 72341 | PINE BLUFF/GRIDER | KPBF | 34.100 | -91.900 | 684.322 | 46.538 | | 72340 | LITTLE ROCK ADAMS FIELD | KLIT | 34.700 | -92.200 | 651.867 | 110.892 | | 72340 | LITTLE ROCK AFB | KLRF | 34.900 | -92.100 | 659.299 | 133.715 | | 72344 | FLIPPIN | KFLP | 36.300 | -92.400 | 620.853 | 286.681 | | 72531 | DECATUR | KDEC | 39.800 | -88.800 | 898.976 | 702.162 | | 72433 | MOUNT VERNON | KMVN | 38.300 | -88.800 | 917.197 | 536.538 | | 72434 | ST. LOUIS LAMBERT INTL APT | KSTL | 38.700 | -90.300 | 783.013 | 567.477 | TABLE B-2. LIST OF PRECIPITATION METEOROLOGICAL STATIONS | Station ID | Name | ID | Latitude | Longitude | X (km) | Y (km) | |------------|------------------------|------|----------|-----------|---------|---------| | 30130 | ALUM FORK | ALUM | 34.800 | -92.850 | 591.935 | 117.768 | | 30178 | ANTOINE | ANTO | 34.033 | -93.417 | 545.626 | 29.461 | | 30220 | ARKADELPHIA 2 N | ARKA | 34.150 | -93.050 | 578.461 | 44.534 | | 30764 | BLAKELY MOUNTAIN DAM | BLAK | 34.567 | -93.200 | 561.75 | 89.82 | | 30832 | BOONEVILLE 3 SSE | BOON | 35.100 | -93.917 | 493.003 | 144.997 | | 30900 | BRIGGSVILLE | BRIG | 34.933 | -93.500 | 531.902 | 128.745 | | 31152 | CAMDEN 1 | CAMD | 33.600 | -92.817 | 604.003 | -14.996 | | 31457 | CLARKSVILLE 6 NE | CLAR | 35.533 | -93.400 | 536.873 | 195.774 | | 31952 | DE QUEEN DAM | DE Q | 34.100 | -94.367 | 457.937 | 31.902 | | 32020 | DIERKS DAM | DIER | 34.150 | -94.083 | 483.655 | 38.834 | | 32544 | FOREMAN | FORE | 33.717 | -94.383 | 458.602 | -10.703 | | 32574 | FORT SMITH MU, OK | FORT | 35.333 | -94.367 | 450.855 | 168.653 | | 33165 | HARRISON BOONE CNTY AP | HARR | 36.267 | -93.157 | 553.576 | 278.374 | | 34185 | LEWISVILLE | LEWI | 33.367 | -93.567 | 536.29 | -45.314 | | Station ID | Name | ID | Latitude | Longitude | X (km) | Y (km) | |------------|------------------------|------|----------|-----------|---------|----------| | 34548 | MAGNOLIA 3 N | MAGN | 33.333 | -93.250 | 565.86 | -47.199 | | 34756 | MENA | MENA | 34.567 | -94.267 | 464.388 | 84.135 | | 35200 | NIMROD DAM | NIMR | 34.950 | -93.167 | 562.061 | 132.486 | | 35228 | NORFORK DAM | NORF | 36.249 | -92.256 | 634.101 | 282.023 | | 35908 | PRESCOTT | PRES | 33.800 | -93.383 | 550.293 | 3.781 | | 37048 | TEXARKANA | TEXA | 33.450 | -94.000 | 495.621 | -38.391 | | 37488 | WALDRON | WALD | 34.900 | -94.100 | 477.588 | 121.905 | | 140326 | ARLINGTON | ARLI | 37.900 | -98.267 | 94.684 | 442.364 | | 141233 | CALDWELL | CALD | 37.034 | -97.616 | 153.468 | 347.056 | | 141427 | CHANUTE FAA AIRPORT | CHAN | 37.670 | -95.484 | 339.366 | 423.145 | | 141767 | CONCORDIA BLOSSER MUNI | CONC | 39.551 | -97.651 | 145.415 | 626.512 | | 141867 | COUNCIL GROVE LAKE | COUN | 38.675 | -96.526 | 244.636 | 531.493 | | 143997 | IONIA | IONI | 39.661 | -98.348 | 85.529 | 637.868 | | 144341 | KIOWA | KIOW | 37.017 | -98.485 | 76.494 | 344.138 | | 145063 | MARYSVILLE | MARY | 39.833 | -96.633 | 231.722 | 659.797 | | 145306 | MILFORD LAKE | MILF | 39.075 | -96.898 | 211.249 | 574.959 | | 147160 | SALINA AP | SALI | 38.817 | -97.667 | 145.454 | 544.915 | | 148167 | TOPEKA BILLARD MUNI AP | TOPE | 39.069 | -95.639 | 319.802 | 577.785 | | 148293 | UNIONTOWN | UNIO | 37.848 | -94.978 | 382.945 | 444.73 | | 148830 | WICHITA | WICH | 37.650 | -97.433 | 168.277 | 415.757 | | 165874 | MANSFIELD | MANS | 32.033 | -93.700 | 532.631 | -194.082 | | 166244 | MINDEN | MIND | 32.600 | -93.300 | 566.346 | -128.864 | | 166582 | NATCHITOCHES | NATC | 31.767 | -93.100 | 591.063 | -220.21 | | 167738 | RED RIVER RSRCH STN | RED | 32.417 | -93.633 | 536.38 | -151.129 | | 168440 | SHREVEPORT, LA | SHRE | 32.467 | -94.317 | 472.014 | -149.154 | | 230204 | APPLETON CITY | APPL | 38.184 | -94.026 | 464.144 | 486.148 | | 230789 | BOLIVAR 1 NE | BOLI | 37.617 | -93.391 | 523.377 | 426.582 | | 231383 | CASSVILLE RANGER STN | CASS | 36.673 | -93.858 | 488.393 | 319.564 | | 231791 | COLUMBIA REGIONAL AP | COLU | 38.817 | -92.218 | 616.384 | 566.475 | | 232302 | DORA | DORA | 36.780 | -92.233 | 631.838 | 340.862 | | 234315 | JOPLIN REGIONAL AP | JOPL | 37.147 | -94.502 | 428.471 | 369.008 | | 234358 | KANSAS CITY AP | KANS | 39.300 | -94.717 | 397.998 | 606.872 | | 234544 | KIRKSVILLE | KIRK | 40.200 | -92.567 | 575.475 | 717.609 | | 234825 | LEBANON 2 W | LEBA | 37.685 | -92.694 | 584.043 | 438.162 | | 235834 | MOUNTAIN GROVE 2 N | MOUN | 37.153 | -92.264 | 626.06 | 381.947 | | 235987 | NEVADA WATER PLANT | NEVA | 37.839 | -94.373 | 435.885 | 446.376 | | 237976 | SPRINGFIELD REG AP | SPRI | 37.240 | -93.390 | 526.086 | 384.835 | | 238252 | TABLE ROCK DAM | TABL | 36.597 | -93.308 | 537.808 | 314.127 | | 238466 | TRUMAN DAM & RESERVIOR | TRUM | 38.258 | -93.399 | 518.297 | 497.601 | | 340179 | ALTUS IRIG RES STN | ALTU | 34.583 | -99.333 | 1.342 | 73.726 | | 340215 | AMES | AMES | 36.250 | -98.183 | 104.257 | 259.348 | | 340292 | ARDMORE | ARDM | 34.167 | -97.133 | 203.499 | 29.797 | | Station ID | Name | ID | Latitude | Longitude | X (km) | Y (km) | |------------|-----------------------------|------|----------|-----------|---------|----------| | 340670 | BENGAL | BENG | 34.850 | -95.083 | 388.412 | 111.938 | | 341437 | CANEY | CANE | 34.233 | -96.217 | 287.462 | 39.536 | | 341544 | CARTER TOWER | CART | 34.267 | -94.783 | 418.786 | 48.493 | | 341684 | CHANDLER 1 | CHAN | 35.700 | -96.883 | 222.108 | 200.524 | | 341750 | CHICKASHA EXP STN | CHIC | 35.050 | -97.917 | 130.07 | 126.502 | | 342334 | CUSTER CITY | CUST | 35.650 | -98.833 | 46.415 | 192.255 | | 342654 | DUNCAN AIRPORT | DUNC | 34.483 | -97.967 | 126.429 | 63.529 | | 342849 | ELK CITY | ELK | 35.383 | -99.400 | -4.705 | 162.536 | | 343281 | FORT COBB | FORT | 35.100 | -98.433 | 83.068 | 131.48 | | 343497 | GEARY | GEAR | 35.633 | -98.317 | 93.029 | 190.78 | | 344052 | HENNEPIN 5 N | HENN | 34.567 | -97.350 | 182.671 | 73.771 | | 344202 | HOBART | HOBA | 35.033 | -99.083 | 24.058 | 123.718 | | 344865 | KINGSTON | KING | 34.000 | -96.733 | 240.748 | 12.214 | | 344975 | LAKE EUFAULA | LAKE | 35.283 | -95.433 | 354.598 | 158.646 | | 345108 | LEHIGH | LEHI | 34.467 | -96.217 | 286.619 | 65.434 | | 345463 | MACKIE 4 NNW | MACK | 35.750 | -99.833 | -43.712 | 203.34 | | 345589 | MARSHALL | MARS | 36.150 | -97.617 | 155.133 | 249.015 | | 345664 | MCALESTER MUNI AP | MCAL | 34.883 | -95.783 | 324.554 | 113.043 | | 346130 | MUSKOGEE | MUSK | 35.767 | -95.333 | 361.415 | 212.616 | | 346620 | OKARCHE | OKAR | 35.717 | -97.983 | 122.963 | 200.402 | | 346638 | OKEMAH | OKEM | 35.433 | -96.300 | 275.597 | 172.448 | | 346661 | OKLAHOMA CITY, OK | OKLA | 35.383 | -97.600 | 158.171 | 163.971 | | 347196 | PONCA CITY | PONC | 36.717 | -97.100 | 199.951 | 312.875 | | 347705 | ROFF 2 WNW | ROFF | 34.633 | -96.883 | 225.139 | 82.16 | | 348992 | TULSA INTL AIRPORT | TULS | 36.198 | -95.888 | 309.803 | 258.552 | | 349023 | TUSKAHOMA | TUSK | 34.633 | -95.283 | 371.223 | 87.116 | | 349629 | WICHITA MTN WL REF | WICH | 34.733 | -98.717 | 57.604 | 90.569 | | 349724 | WISTER | WIST | 34.950 | -94.700 | 422.763 | 124.642 | | 349748 | WOLF 4 N | WOLF | 35.133 | -96.667 | 243.38 | 138.175 | | 410016 | ABILENE MUN, TX | ABIL | 32.417 | -99.683 | -31.492 | -167 | | 410926 | BONITA 4 NW | BONI | 33.833 | -97.633 | 158.221 | -8.161 | | 411246 | BURLESON | BURL | 32.550 | -97.317 | 190.447 | -150.213 | | 411698 | CHILDRESS MUNI AP | CHIL | 34.433 | -100.283 | -85.662 | 57.486 | | 411773 | CLARKSVILLE 1 W | CLAR | 33.617 | -95.017 | 400.641 | -24.627 | | 411921 | COMMERCE | COMM | 33.200 | -95.933 | 317.534 | -74.315 | | 412086 | CRANFILLS GAP | CRAN | 31.767 | -97.833 | 143.384 | -238.27 | | 412096 | CRESSON | CRES | 32.533 | -97.617 | 162.357 | -152.616 | | 412131 | CROSS PLAINS 2 | CROS | 32.133 | -99.167 | 17.09 | -198.565 | | 412242 | DALLAS-FORT WORTH/FORT. TX. | DALL | 32.900 | -97.017 | 217.625 | -110.663 | | 412244 | DALLAS LOVE FIELD | DALL | 32.850 | -96.850 | 233.324 | -115.831 | | 412404 | DENTON 2 SE | DENT | 33.200 | -97.100 | 209.069 | -77.506 | | 412715 | EASTLAND | EAST | 32.400 | -98.817 | 49.911 | -168.771 | | Station ID | Name | ID | Latitude | Longitude | X (km) | Y (km) | |------------
----------------------------|------|----------|-----------|---------|----------| | 413133 | FERRIS | FERR | 32.517 | -96.667 | 251.477 | -152.428 | | 413285 | FORT WORTH WSFO | FORT | 32.833 | -97.300 | 191.339 | -118.676 | | 413415 | GAINESVILLE | GAIN | 33.633 | -97.133 | 204.862 | -29.433 | | 413546 | GILMER 2 W | GILM | 32.733 | -94.983 | 408.173 | -122.577 | | 413642 | GORDONVILLE | GORD | 33.800 | -96.850 | 230.585 | -10.281 | | 413771 | GROESBECK 2 | GROE | 31.533 | -96.533 | 267.178 | -261.477 | | 414137 | HICO | HICO | 31.983 | -98.033 | 124.123 | -214.429 | | 414257 | HONEY GROVE | HONE | 33.583 | -95.900 | 319.106 | -31.63 | | 414520 | JACKSBORO 1 NNE | JACK | 33.233 | -98.150 | 111.378 | -75.549 | | 414866 | KOPPERL | KOPP | 32.133 | -97.483 | 175.721 | -196.88 | | 414972 | LAKE BRIDGEPORT DAM | LAKE | 33.217 | -97.833 | 140.846 | -76.986 | | 415348 | LONGVIEW TX. | LONG | 32.350 | -94.650 | 441.401 | -163.699 | | 415463 | MABANK 4 SW | MABA | 32.350 | -96.117 | 303.664 | -169.375 | | 415957 | MINERAL WELLS 1 SSW | MINE | 32.783 | -98.117 | 115.117 | -125.535 | | 415996 | MOLINE | MOLI | 31.400 | -98.317 | 98.07 | -279.711 | | 416108 | MOUNT PLEASANT | MOUN | 33.167 | -95.000 | 404.44 | -74.517 | | 416177 | NACOGDOCHES | NACO | 31.617 | -94.650 | 445.383 | -245.232 | | 416210 | NAVARRO MILLS DAM | NAVA | 31.950 | -96.700 | 250.085 | -215.548 | | 416270 | NEW BOSTON | NEW | 33.450 | -94.417 | 457.042 | -40.453 | | 416335 | NEW SUMMERFIELD 2 W | NEW | 31.983 | -95.133 | 397.806 | -206.567 | | 416757 | PALESTINE 2 NE | PALE | 31.783 | -95.600 | 354.65 | -230.638 | | 416834 | PAT MAYSE DAM | PAT | 33.867 | -95.517 | 353.313 | 1.165 | | 417066 | PITTSBURG 5 S | PITT | 32.933 | -94.933 | 411.826 | -100.148 | | 417300 | PROCTOR RESERVOIR | PROC | 31.967 | -98.500 | 80.081 | -216.779 | | 417499 | RED SPRINGS 2 ESE | RED | 33.600 | -99.383 | -3.269 | -35.493 | | 417556 | RENO | RENO | 32.950 | -97.567 | 166.188 | -106.202 | | 418047 | SANTA ANNA | SANT | 31.750 | -99.333 | 1.39 | -241.254 | | 418583 | STAMFORD 1 | STAM | 32.933 | -99.800 | -42.179 | -109.493 | | 418623 | STEPHENVILLE 1 N | STEP | 32.250 | -98.200 | 108.034 | -184.954 | | 418743 | SULPHUR SPRINGS | SULP | 33.150 | -95.633 | 345.632 | -78.835 | | 418778 | SWAN | SWAN | 32.450 | -95.417 | 368.959 | -155.811 | | 419163 | TRUSCOTT | TRUS | 33.750 | -99.867 | -47.911 | -18.699 | | 419419 | WACOMADISON-COOPER TX. | WACO | 31.617 | -97.233 | 200.54 | -253.899 | | 419532 | WEATHERFORD | WEAT | 32.750 | -97.767 | 147.896 | -128.764 | | 419565 | WELLINGTON | WELL | 34.833 | -100.217 | -79.156 | 101.839 | | 419715 | WHITNEY DAM | WHIT | 31.850 | -97.367 | 187.363 | -228.192 | | 419729 | WICHITA FALLS/SHEPS AFB TX | WICH | 33.983 | -98.500 | 78.106 | 7.437 | | 419817 | WINCHELL | WINC | 31.467 | -99.167 | 17.23 | -272.793 | | 419893 | WOODSON | WOOD | 33.017 | -99.050 | 27.781 | -100.284 | | 419916 | WRIGHT PATMAN | WRIG | 33.300 | -94.167 | 481.088 | -55.882 | | 118179 | SPRINGFIELD | SPRI | 39.850 | -89.680 | 823.683 | 699.815 | | 114442 | JACKSONVILLE | JACK | 39.730 | -90.200 | 780.783 | 682.207 | | Station ID | Name | ID | Latitude | Longitude | X (km) | Y (km) | |------------|-----------------------|------|----------|-----------|---------|---------| | 116837 | PITTSFIELD | PITT | 39.610 | -90.800 | 730.895 | 664.216 | | 231640 | CLARKSVILLE L&D | CLAR | 39.360 | -90.900 | 724.802 | 635.788 | | 113666 | GREENFIELD | GREE | 39.350 | -90.210 | 783.935 | 640.088 | | 111284 | CARLINVILLE | CARL | 39.280 | -89.880 | 812.919 | 635.084 | | 115841 | MORRISONVILLE | MORR | 39.410 | -89.460 | 847.375 | 653.077 | | 111290 | CARLYLE RESERVOIR | CARL | 38.630 | -89.360 | 864.887 | 567.788 | | 118147 | SPARTA | SPAR | 38.110 | -89.710 | 840.454 | 507.252 | | 115983 | MURPHYSBORO | MURP | 37.760 | -89.360 | 874.891 | 471.721 | | 233601 | HANNIBAL WATER WORKS | HANN | 39.710 | -91.360 | 682.205 | 671.178 | | 231600 | CLARENCE CANNON DAM | CLAR | 39.530 | -91.630 | 660.799 | 649.357 | | 235050 | LONG BRANCH RESERVOIR | LONG | 39.750 | -92.510 | 583.855 | 668.049 | | 235671 | MOBERLY | MOBE | 39.400 | -92.430 | 593.467 | 629.742 | | 236012 | NEW FRANKLIN | NEW | 39.010 | -92.750 | 569.027 | 584.59 | | 233079 | FULTON | FULT | 38.850 | -91.930 | 640.981 | 572.019 | | 231283 | CAP AU GRIS | CAP | 39.000 | -90.680 | 747.223 | 597.635 | | 238746 | WASHINGTON | WASH | 38.550 | -90.980 | 725.766 | 545.56 | | 237300 | ROSEBUD | ROSE | 38.450 | -91.380 | 692.073 | 531.55 | | 237263 | ROLLA UNIV OF MO | ROLL | 37.950 | -91.780 | 661.764 | 473.409 | | 238620 | VIENNA | VIEN | 38.200 | -91.980 | 642.188 | 499.724 | | 238043 | STEELVILLE | STEE | 38.000 | -91.360 | 697.947 | 481.907 | | 236826 | POTOSI | РОТО | 37.960 | -90.760 | 750.633 | 481.998 | | 238609 | VIBURNUM | VIBU | 37.710 | -91.130 | 720.74 | 451.526 | | 237506 | SALEM | SALE | 37.550 | -91.880 | 656.478 | 428.461 | | 230088 | ALLEY SPRINGS | ALLE | 37.150 | -91.450 | 697.833 | 387.234 | | 231674 | CLEARWATER DAM | CLEA | 37.130 | -90.760 | 758.841 | 390.244 | | 232809 | FARMINGTON | FARM | 37.800 | -90.410 | 782.785 | 467.099 | | 230022 | ADVANCE | ADVA | 37.100 | -89.900 | 834.924 | 394.048 | | 238700 | WAPPAPELLO DAM | WAPP | 36.930 | -90.280 | 803.219 | 372.036 | | 238880 | WEST PLAINS | WEST | 36.750 | -91.830 | 667.791 | 340.292 | | 232302 | DORA | DORA | 36.780 | -92.230 | 632.081 | 340.911 | | 235207 | MALDEN MUNICIPAL | MALD | 36.610 | -89.980 | 833.16 | 339.238 | | 233999 | HORNERSVILLE | HORN | 36.050 | -90.110 | 827.589 | 276.263 | | 220237 | ARKABUTLA DAM, MS | ARKA | 34.450 | -90.080 | 847.34 | 99.742 | | 221314 | CALHOUN CITY 2 NW | CALH | 33.520 | -89.210 | 937.459 | 5.027 | | 221707 | CLARKSDALE | CLAR | 34.120 | -90.340 | 827.064 | 60.998 | | 221743 | CLEVELAND 3 N | CLEV | 33.480 | -90.430 | 825.402 | -10.568 | | 223650 | GRENADA DAM | GREN | 33.480 | -89.460 | 914.88 | -1.8 | | 224001 | HICKORY FLAT | HICK | 34.370 | -89.110 | 936.648 | 99.892 | | 224173 | HOLLY SPRINGS 4 N | HOLL | 34.490 | -89.260 | 921.582 | 111.695 | | 226084 | MOUNT PLEASANT 4 SW | MOUN | 34.540 | -89.330 | 914.634 | 116.549 | | 227820 | SAREPTA 1 NNE | SARE | 34.070 | -89.180 | 933.781 | 66.081 | | 229079 | UNIVERSITY, MS | UNIV | 34.230 | -89.320 | 919.123 | 82.406 | | | | | | 1 | 1 | | |------------|------------------------|------|----------|-----------|----------|---------| | Station ID | Name | ID | Latitude | Longitude | X (km) | Y (km) | | 400876 | BOLIVAR WATERWORKS, TN | BOLI | 35.160 | -88.590 | 974.247 | 192.241 | | 401150 | BROWNSVILLE SEWAGE P | BROW | 35.350 | -89.160 | 920.598 | 207.596 | | 403697 | GREENFIELD | GREE | 36.100 | -88.470 | 973.304 | 297.122 | | 404556 | JACKSON MCKELLAR-SIP | JACK | 35.360 | -88.550 | 975.369 | 214.706 | | 404561 | JACKSON EXP STA | JACK | 35.370 | -88.500 | 979.742 | 216.317 | | 405720 | MASON | MASO | 35.240 | -89.320 | 907.463 | 193.934 | | 405954 | MEMPHIS INTL ARPT | MEMP | 35.030 | -90.000 | 848.388 | 164.54 | | 405956 | MEMPHIS WSFO | MEMP | 35.080 | -89.480 | 894.852 | 174.771 | | 406358 | MUNFORD | MUNF | 35.270 | -89.490 | 891.793 | 195.658 | | 406750 | OAK RIDGE | OAK | 36.000 | -84.150 | 1358.823 | 338.461 | | 408065 | SAMBURG WILDLIFE REF | SAMB | 36.270 | -89.190 | 907.143 | 308.843 | | 409219 | UNION CITY, TN | UNIO | 36.240 | -89.020 | 922.623 | 307.148 | | 30064 | ALICIA, AR | ALIC | 35.540 | -91.050 | 748.472 | 212.202 | | 30458 | BATESVILLE LIVESTOCK | BATE | 35.500 | -91.460 | 711.939 | 204.668 | | 30530 | BEEBE | BEEB | 35.040 | -91.540 | 708.871 | 153.189 | | 30936 | BRINKLEY | BRIN | 34.530 | -91.110 | 752.656 | 100.029 | | 31632 | CORNING | CORN | 36.260 | -90.350 | 803.976 | 297.429 | | 32148 | DUMAS | DUMA | 33.530 | -91.290 | 745.537 | -12.05 | | 32978 | GREERS FERRY DAM | GREE | 35.310 | -92.000 | 664.907 | 179.784 | | 33132 | HARDY | HARD | 36.170 | -91.280 | 721.923 | 280.109 | | 34900 | MONTICELLO 3 SW | MONT | 33.360 | -91.480 | 729.54 | -32.333 | | 35754 | PINE BLUFF | PINE | 34.140 | -92.010 | 673.896 | 50.191 | | 36920 | STUTTGART 9 ESE | STUT | 34.280 | -91.250 | 742.228 | 71.28 | | 38052 | WYNNE, AR | WYNN | 35.150 | -90.480 | 803.727 | 173.682 | **DETAILED EMISSION CALCULATIONS** Table C-1. Model Inputs Summary | Gas
Temperatur
e | ⅎ | 127 | 281 | |------------------------|-----------|-------------------|-------------------| | Exit
Velocity | ft/sec | 92.7 | 100.8 | | Stack
Diameter | ¥ | 23.0 | 24.0 | | GEP
Stack
Height | ¥ | 591.2 | 8.765 | | Stack Ht. | ij. | 002 | 002 | | Longitude
NAD83 | dec. deg. | -94.646 | -94.646 | | Latitude
NAD83 | dec. deg. | 38.349 | 38.348 | | Base
Elevation | Ħ | 850 | 820 | | Source Name | | La Cygne - Unit 1 | La Cygne - Unit 2 | | | EC | 0.22 | 0.98 | |---|------------------|--------------------|-------------------| | | SOA | 8.59 | 7.03 | | ej. | PM₊ | 5.68 | 25.58 | | Input to CALPUFF
Hourly Mass Emission Rate
<u>Ib/hr</u> | PM_{C} | 4.92 | 33.20 | | Input to C
ourly Mass
<u>Ib</u> | SO ₄ | 34.37 | 28.12 | | I | PM ₁₀ | 53.79 | 94.92 | | | ×ON | 6,151.15 11,589.52 | 8,316.15 3,543.47 | | | ${ m SO}_{ m S}$ | 6,151.15 | 8,316.15 | | tual
2-2004 | PM ₁₀ | 99.0 | 1.14 | | Highest 24 hr Actual
ission Rate [¶] 2002-2004
ton/24 hr | XON | 139.07 | 42.52 | | High∉
Emissior | SO_2 | 73.81 | 99.79 | | BART-Eligible
Source Name | | La Cygne - Unit 1 | La Cygne - Unit 2 | usage data (the maximum daily heat input from 2002-2004, the minimum annual average fuel heat content from 2002-2004, the maximum annual average ash content from 2002 to 2004, and the maximum annual average The Highest 24-hr Actual Mass Emission Rates of SO₂ and NO_x are determined from actual monitored data from 2002-2004. The Highest 24-hr Actual Mass Emission Rate of PM₁₀ is calculated based on actual fuel sulfur content from 2002-2004) and AP-42 emission factors (see Table C-2). ### 24-Hr Fuel Usage | | Maximum
24-Hr | Maximum 24-Hr | |------------|---------------|---------------| | | Coal Usage | Heat Input | | | (ton/24hr) | (MMBtu/24hr) | | La Cygne 1 | 12,806 | 223,488 | | La Cygne 2 | 11.739 | 198.911 | The maximum daily coal usage is calculated by dividing the maximum daily heat input from 2002-2004 by the minimum of the annual average heat contents from 2002-2004. ## PM10 Filterable and Condensable Emission Factors | | | | | | | | Sulfur | | Control | Control | |----------------------|-------------------------------|--|-------------------------------|---|----------------------|-------------------|----------|--------------|------------|-------------| | | PM10 Filterable | Emission Factor | Emission Factor | Emission Factor PM10 Condensible | | | Content§ | Ash Content¥ | Efficiency | Efficiency | | | Emission Factor* | Units | Source | Emission Factor** | Units | Source | (%) | (%) | Filterable | Condensable | | La Cygne 1 | 2.17 | lb/ton | AP-42 Table 1.1-4 | 0.02 | Ib/MMBtu | AP-42 Table 1.1-5 | 1.21 | 8.35 | %96 | %96 | | La Cygne 2 | 12.63 | lb/ton | AP-42 Table 1.1-4 | 0.004 | Ib/MMBtu | AP-42 Table 1.1-5 | 0.34 | 5.49 | %66 | %0 | | *PM10 filterable err | nission factors are for "Cyck | one furnace" boiler (La Cyg | ne 1) and "PC-fired, dry bo | M10 filterable emission factors are for "Cyclone furnace" boiler (La Cygne 1) and "PC-fired, dry bottom, wall-fired" boiler" (La Cygne 2). | ygne 2). | | | | | | | ** PM10 condensab | the emission factor for La Cy | ygne 1 is for PC boiler with | FGD control; the factor for I | *PM10 condensable emission factor for La Cygne 1 is for PC boiler with FGD control; the factor for La Cygne 2 is for PC boiler without FGD control. | vithout FGD control. | | | | | | | §The coal sulfur co. | ntent is the maximum of the | The coal sulfur content is the maximum of the annual average sulfur contents from 2002-2004. | tents from 2002-2004. | | | | | | | | | ¥The coal ash cont | ent is the maximum of the | ¥The coal ash content is the maximum of the annual average ash contents from 2002-2004. | ts from 2002-2004. | | | | | | | | ## 24-Hr Emissions | | Total PM10 | (Controlled) | (lb/24-hr) | 1,291 | 2.278 | |-------------------------------------|-----------------|----------------|------------|------------|------------| | PM10 Condensable | Emissions | (Controlled) | (lb/24-hr) | 179 | 962 | | PM10 Filterable | Emissions | (Controlled) | (lb/24-hr) | 1,112 | 1.482 | | | Total PM10 | (Uncontrolled) | (lb/24-hr) | 32,271 | 149.028 | | PM10 Condensable | 24-Hr Emissions | (Uncontrolled) | (lb/24-hr) | 4,470 | 962 | | PM10 Filterable 24- PM10 Condensabl | Hr Emissions | (Uncontrolled) | (lb/24-hr) | 27,802 | 148.232 | | | | | | La Cygne 1 | La Cvane 2 | # Hourly Emissions (Based on 24-hr emissions divided by 24hrs) | PM10 Filterable 24- PM10 Condensable | PM10 Condensable | | | PM10 Filterable | PM10 Condensable | | |--------------------------------------|------------------|---|----------------|-----------------|------------------|--------------| | Hr Emissions 24-Hr Emissions | 24-Hr Emissions | | Total PM10 | Emissions | Emissions | Total PM10 | | (Uncontrolled) (Uncontrolled) | (Uncontrolled) | _ | (Uncontrolled) | (Controlled) | (Controlled) | (Controlled) | | (lb/hr) (lb/hr) | (lb/hr) | | (lb/hr) | (lb/hr) | (lb/hr) | (lb/hr) | | 1,158 186 | 186 | | 1,345 | 46 | 7 | 54 | | 6.176 33 | 33 | | 6.209 | 79 | 33.15 | 92 | The maximum daily heat input is the maximum daily heat input from the years 2002-2004. Controlled PM10 Speciation from AP-42 Tables 1.1-5 & 1.1-8 Cyclone Furnace w FGD + ESP for Emissions control | assumes | assumes heating value of | | 8,794 Btu/lb and a sulfur content of | ılfur cont | ent of | 1.03 | % and | 1.03 % and an ash content of | | 8.05 % and a heat in | 9,312 | 9,312 mmBtu/hr and f(RH) = | = (H | - | |---------|--------------------------|--------------|--------------------------------------|------------|--------------|--------------|--------|---|-------------|----------------------|--------------|----------------------------|--------------|----------------| | | | | | | | Controlle | d PM10 | Controlled PM10 Emissions (Bold values from Table 1.1-5.) | values fron | 1 Table 1.1-5.) | | | | | | Boiler | Total PM10 | Filterable | Coarse | Ext. | Fine | Fine Soil | Ext. | Fine EC | Ext. | Condensible | CPM IOR | Particle | CPM OR | Particle | | Type | (lb/mmBtu) | (lb/mmBtu) | (Ib/mmBtu) | Coef. | (lb/mmBtu) | (lb/ton) | Coef. | (Ib/mmBtu) | Coef. | (Ib/mmBtu) | (lb/mmBtu) | Type Ext.Coef. | (lb/mmBtu) | Type Ext.Coef. | | Cyclone | 0.0250 | 0.0050 | 0.0023 | 9.0 | 0.0027 | 0.00265 | 1 | 0.00010 | 10 | 0.020 | 0.016 | SO4 3*f(RH) | 0.004 | SOA 4 | Controlle | d PM10 | Controlled PM10 Emissions (Bold Values from Table 1.1-8.) | Values fron | า Table 1.1-8.) | | | | | | Boiler | Total PM10 | Filterable | Coarse | Ext. | Fine | Fine Soil | Ext. | Fine EC | Ext. | Condensible | CPM IOR | Particle | CPM OR | Particle | | Type | (lb/ton) | (lb/ton) | (lb/ton) | Coef. | (lb/ton) | (lb/ton) | Coef. | (lb/ton) | Coef. | (lb/ton) | (lb/ton) | Type Ext.Coef. | (lb/ton) | Type Ext.Coef. | | Cyclone | 0.440 | 0.089 | 0.040 | 9.0 | 0.048 | 0.0465 | - | 0.0018 | 10 | 0.352 | 0.281 | SO4 3*f(RH) | 0.070 | SOA 4 |) | Controlled PM10 Emissions | missions | | | | | | | Boiler | Total PM10 | Filterable | Coarse | Ext. | Fine | Fine Soil | Ext. | Fine EC | Ext. | Condensible | CPM IOR | Particle | CPM OR | Particle | | Type | (% of Total) | (% of Total) | (% of Total) | Coef. | (% of Total) | (% of Total) | Coef. | (% of Total) | Coef. | (% of Total) | (% of Total) | Type Ext.Coef. | (% of Total) | Type Ext.Coef. | | Cyclone | 100% | 20.1% | 9.1% | 9.0 | 11.0% | 10.6% | 1 | 0.4% | 10 | %6.67 | %6:89 | SO4 3*f(RH) | 16.0% | SOA 4 | | | | | | | | | | | | | | | | | | L | 714 | : ° C | !
L | 77.1 | | - 4 - 2 - 1 L | T-4-1 DM 140 | ٥٠٠٥ | | |-------|------|-----------|--------|------|-------------|-------------------|--|------------|--| | 10 Er | Md þ | Controlle | | | | | | | | | | | | | | s in lb/hr: | 110 emission | you are given Total PM10 emissions in Ib/hr: | It you are | | | | | | | 2.8 | | | | | | | |---|-------------|----------------|---------|-------------|--------|-----------|---------|---------|--------|--------| | | Particle | Type Ext.Coef. | 4 | 34.4 | | | | | | | | | Pe | Type | SOA | | | | | | | | | | CPM OR | (lb/hr) | 8.6 | | | | | | | | | | Particle | Type Ext.Coef. | SO4 3 | 103.1 | | | | | | | | | CPM IOR | (lb/hr) | 34.4 | | | | | | | | | put by user.) | Condensible | (lb/hr) | 43.0 | | | | | | | | | l Value is ir | Ext. | Coef. | 10 | 2.2 | | | | | | | | Controlled PM10 Emissions (Bold Value is Input by user. | Fine EC | (lb/hr) | 0.22 | | | | | | | | | ed PM10 | Ext. | Coef. | 1 | 2.7 | • | _ | ٥. | - | ~ | ω. | | Control | Fine Soil | (lb/hr) | 2.68 | | 4.9 | 5.7 | 0.2 | 34.4 | 8 | 53.8 | | | Fine | (lb/hr) | 2.90 | | Coarse | Fine Soil | Fine EC | CPM IOR | CPM OR | | | | Ext. | Coef. | 9.0 | 3.0 | | | | | | | | | Coarse | (Jy/qI) | 4.92 | tinction | | | | | | | | | Filterable | (lb/hr) | 10.82 | Weighted Ex | | | | | | | | | Total PM10 | (lb/hr) | 53.8 | | 9.1% | 10.6% | 0.4% | 63.9% | 16.0% | 100.0% | | | Boiler | Type | Cyclone | | Coarse | Fine Soil | Fine EC | CPM IOR | CPM OR | | Controlled PM10 Speciation from AP-42 Tables 1.1-5 & 1.1-6 Dry Bottom Boiler burning Pulverized Coal using only ESP for Emissions control | assumes | assumes heating value of | | 8596 Btu/lb and a sulfur content of | fur conte | ent of | 0.33 | % and | an ash content of | 5.41 % | 0.33 % and an ash content of 5.41 % and a heat input o | | 8,288 mmBtu/hr and f(RH) = | H) = | - | |---------|--------------------------|--------------|-------------------------------------|-----------|--------------|--------------|---------|---|--------------|--|--------------|----------------------------|--------------|----------------| | | | | | | | Control | lled PM | Controlled PM10 Emissions (Bold values from Table 1.1-5. | ld values fr | om Table 1.1-5.) | | | | | | Boiler | Total PM10 | Filterable | Coarse | Ext. | Fine | Fine Soil | Ext. | Fine EC | Ext. | Condensible | CPM IOR | Particle | CPM OR | Particle | | Type | (lb/mmBtu) | (lb/mmBtu) | (lb/mmBtu) | Coef. | (lb/mmBtu) | (lb/ton) | Coef. | (Ib/mmBtu) | Coef. | (lb/mmBtu) | (lb/mmBtu) | Type Ext.Coef. | (Ib/mmBtu) | Type Ext.Coef. | | PC-DB | 0.0270 | 0.0170 | 0.0094 | 9.0 | 0.0076 | 0.0073 | 1 | 0.0003 | 10 | 0.010 | 0.008 | SO4 3*f(RH) | 0.002 | SOA 4 | Control | lled PM | Controlled PM10 Emissions (Bold Values from Table 1.1-6.) | d Values fr | om Table 1.1-6.) | | | | | | Boiler | Total PM10 | Filterable | Coarse | Ext. | Fine | Fine Soil | Ext. | Fine EC | Ext. | Condensible | CPM IOR | Particle | CPM OR | Particle | | Type | (lb/ton) | (lb/ton) | (lb/ton) | Coef. | (lb/ton) | (lb/ton) | Coef. | (uot/qI) | Coef. | (lb/ton) | (lb/ton) | Type Ext.Coef. | (lb/ton) | Type Ext.Coef. | | PC-DB | 0.464 | 0.292 | 0.162 | 9.0 | 0.130 | 0.125 | 1 | 0.005 | 10 | 0.172 | 0.138 | SO4 3*f(RH) | 0.034 | SOA 4 | Controlled PM10 Emissions |) Emissions | | | | | | | Boiler | Total PM10 | Filterable | Coarse | Ext. | Fine | Fine Soil | Ext. | Fine EC | Ext. | Condensible | CPM IOR | Particle | CPM OR | Particle | | Type | (% of Total) | (% of Total)
 (% of Total) | Coef. | (% of Total) | (% of Total) | Coef. | (% of Total) | Coef. | (% of Total) | (% of Total) | Type Ext.Coef. | (% of Total) | Type Ext.Coef. | | PC-DB | 100% | 63.0% | 32.0% | 9.0 | 28.0% | %6.92 | 1 | 1.0% | 10 | 37.0% | 29.6% | SO4 3*f(RH) | 7.4% | SOA 4 | | | • | | | |--|---|---|--| | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | The same contract of the same | ١ | | | | 5 | | | | | - | 1 | | | | | | | | | | | | | | | ЭĘ. | | Ī | | | | | | | |---|-------------|----------------|-------|---------------------|--------|-----------|---------|---------|--------|--------| | | Particle | Type Ext.Coef. | 4 | 28.1 | | | | | | | | | Ьа | Type | SOA | | | | | | | | | | CPM OR | (lb/hr) | 7.0 | | | | | | | | | | Particle | Type Ext.Coef. | SO4 3 | 84.4 | | | | | | | | | CPM IOR | (lb/hr) | 28.1 | | | | | | | | | Controlled PIMTU Emissions (Bold Value is Input by user.) | Condensible | (lp/hr) | 35.2 | | | | | | | | | old value is i | Ext. | Coef. | 10 | 8.6 | | | | | | | | , Emissions (e | Fine EC | (lb/hr) | 1.0 | | | | | | | | | lled PMTC | Ext. | Coef. | 1 | 25.6 | | | | | | | | Contro | Fine Soil | (IP/Pr) | 25.6 | | 33.2 | 25.6 | 1.0 | 28.1 | 7.0 | 94.9 | | | Fine | (lb/hr) | 26.6 | | Coarse | Fine Soil | Fine EC | CPM IOR | CPM OR | | | | Ext. | Coef. | 9.0 | 19.9 | | | _ | | | | | | Coarse | (lb/hr) | 33.2 | inction | | | | | | | | | Filterable | (lb/hr) | 8.65 | Weighted Extinction | | | | | | | | | Total PM10 | (lb/hr) | 94.9 | | 35.0% | 26.9% | 1.0% | 29.6% | 7.4% | 100.0% | | | Boiler | Type | PC-DB | | Coarse | Fine Soil | Fine EC | CPM IOR | CPM OR | | 1.8 ### RECEPTOR DATA | Receptor | Latitude | Longitude | Elevation | |----------|----------|-----------|-----------| | receptor | (deg) | (deg) | (m) | | 1 | 36.654 | -92.946 | 274 | | 2 | 36.654 | -92.938 | 299 | | 3 | 36.654 | -92.929 | 328 | | 4 | 36.654 | -92.929 | 365 | | 5 | 36.663 | -92.963 | 250 | | 6 | 36.663 | -92.954 | 278 | | 7 | 36.663 | -92.946 | 335 | | 8 | 36.663 | -92.938 | 307 | | 9 | 36.663 | -92.929 | 345 | | 10 | 36.671 | -92.971 | 261 | | 11 | 36.671 | -92.963 | 271 | | 12 | 36.671 | -92.954 | 274 | | 13 | 36.671 | -92.946 | 331 | | 14 | 36.671 | -92.938 | 327 | | 15 | 36.671 | -92.929 | 304 | | 16 | 36.671 | -92.921 | 335 | | 17 | 36.671 | -92.921 | 312 | | 18 | 36.671 | -92.904 | 340 | | 19 | 36.671 | -92.896 | 361 | | 20 | 36.671 | -92.888 | 382 | | 21 | 36.679 | -92.971 | 274 | | 22 | 36.679 | -92.963 | 274 | | 23 | 36.679 | -92.954 | 335 | | 24 | 36.679 | -92.946 | 294 | | 25 | 36.679 | -92.938 | 304 | | 26 | 36.679 | -92.929 | 279 | | 27 | 36.679 | -92.921 | 304 | | 28 | 36.679 | -92.913 | 318 | | 29 | 36.679 | -92.904 | 335 | | 30 | 36.679 | -92.896 | 347 | | 31 | 36.679 | -92.888 | 340 | | 32 | 36.688 | -92.954 | 247 | | 33 | 36.688 | -92.946 | 271 | | 34 | 36.688 | -92.938 | 275 | | 35 | 36.688 | -92.929 | 274 | | 36 | 36.688 | -92.921 | 277 | | 37 | 36.688 | -92.913 | 304 | | 38 | 36.688 | -92.904 | 330 | | 39 | 36.688 | -92.896 | 357 | | 40 | 36.688 | -92.888 | 384 | | 41 | 36.688 | -92.879 | 372 | | 42 | 36.696 | -92.979 | 274 | | 43 | 36.696 | -92.971 | 293 | | 44 | 36.696 | -92.963 | 272 | | 45 | 36.696 | -92.954 | 271 | | 46 | 36.696 | -92.946 | 274 | | | | -92.938 | | | 47 | 36.696 | -92.938 | 327 | | Receptor | Latitude | Longitude | Elevation | |----------|------------------|--------------------|--------------| | | (deg) | (deg) | (m) | | 48 | 36.696 | -92.929 | 316 | | 49 | 36.696 | -92.921 | 304 | | 50 | 36.696 | -92.913 | 354 | | 51 | 36.696 | -92.904 | 346 | | 52 | 36.696 | -92.896 | 335 | | 53 | 36.696 | -92.888 | 344 | | 54 | 36.696 | -92.879 | 364 | | 55 | 36.704 | -92.971 | 243 | | 56 | 36.704 | -92.963 | 335 | | 57 | 36.704 | -92.954 | 324 | | 58 | 36.704 | -92.946 | 335 | | 59 | 36.704 | -92.938 | 341 | | 60 | 36.704 | -92.929 | 333 | | 61 | 36.704 | -92.921 | 306 | | 62 | 36.704 | -92.913 | 304 | | 63 | 36.704 | -92.904 | 365 | | 64 | 36.704 | -92.896 | 304 | | 65 | 36.704 | -92.888 | 309 | | 66 | 36.704 | -92.879 | 307 | | 67 | 36.713 | -92.971 | 270 | | 68 | 36.713 | -92.963 | 274 | | 69 | 36.713 | -92.954 | 301 | | 70 | 36.713 | -92.946 | 274 | | 71 | 36.713 | -92.938 | 274 | | 72
73 | 36.713 | -92.929 | 312
274 | | 74 | 36.713 | -92.921 | | | | 36.713 | -92.913 | 322 | | 75
76 | 36.713 | -92.904 | 304 | | 77 | 36.713 | -92.896 | 275
304 | | 78 | 36.713 | -92.888
02.870 | 290 | | 79 | 36.713
36.721 | -92.879
-92.913 | 249 | | 80 | 36.721 | -92.913 | 274 | | 81 | 34.704 | -92.904 | 454 | | 82 | 34.704 | -98.746 | 486 | | 83 | 34.704 | -98.738 | 487 | | 84 | 34.704 | -98.729 | 478 | | 85 | 34.704 | -98.729 | 518 | | 86 | 34.704 | -98.713 | 518 | | 87 | 34.713 | -98.771 | 510 | | 88 | 34.713 | -98.763 | 493 | | 89 | 34.713 | -98.754 | 488 | | 90 | 34.713 | -98.746 | 615 | | 91 | 34.713 | -98.738 | 522 | | 92 | 34.713 | -98.729 | 494 | | 93 | 34.713 | -98.721 | 609 | | 94 | 34.713 | -98.713 | 518 | | 95 | 34.721 | -98.779 | 487 | | 96 | 34.721 | -98.771 | 518 | | 97 | 34.721 | -98.763 | 609 | | 98 | 34.721 | -98.754 | 554 | | 99 | 34.721 | -98.746 | 578 | | 100 | 34.721 | -98.738 | 557 | | 101 | 34.721 | -98.729 | 571 | | Receptor | Latitude | Longitude | Elevation | |------------|------------------|--------------------|------------| | | (deg) | (deg) | (m) | | 102 | 34.721 | -98.721 | 670 | | 103 | 34.721 | -98.713 | 518 | | 104 | 34.729 | -98.763 | 518 | | 105 | 34.729 | -98.754 | 548 | | 106 | 34.729 | -98.746 | 548 | | 107 | 34.729 | -98.738 | 518 | | 108 | 34.738 | -98.763 | 517 | | 109 | 34.738 | -98.754 | 579 | | 110 | 34.738 | -98.746 | 613 | | 111 | 34.738 | -98.738 | 548 | | 112 | 34.738 | -98.729 | 523 | | 113 | 34.746 | -98.771 | 542 | | 114 | 34.746 | -98.763 | 545 | | 115 | 34.746 | -98.754 | 552 | | 116 | 34.771 | -98.679 | 579 | | 117 | 34.779 | -98.713 | 609 | | 118 | 34.779 | -98.704 | 654 | | 119 | 34.779 | -98.696 | 621 | | 120 | 34.779 | -98.688 | 629 | | 121 | 34.779 | -98.679 | 579 | | 122 | 34.779 | -98.671 | 560 | | 123 | 34.788 | -98.721 | 615 | | 124 | 34.788 | -98.713 | 641 | | 125 | 34.788 | -98.704 | 640 | | 126 | 34.788 | -98.696 | 662 | | 127 | 34.788 | -98.688 | 618 | | 128 | 34.788 | -98.679 | 630 | | 129 | 34.788 | -98.671 | 534 | | 130 | 34.796 | -98.721 | 606 | | 131 | 34.796 | -98.713 | 566 | | 132 | 34.796 | -98.704 | 633 | | 133 | 34.796 | -98.696 | 670 | | 134 | 34.796 | -98.688 | 609 | | 135 | 34.796 | -98.679 | 579 | | 136 | 34.796 | -98.671 | 535 | | 137 | 34.804 | -98.704 | 548 | | 138 | 34.804 | -98.696 | 518 | | 139 | 34.804 | -98.688 | 506 | | 140 | 35.821 | -93.454 | 555 | | 141 | 35.821 | -93.446 | 589 | | 142 | 35.821 | -93.421 | 563 | | 143 | 35.829 | -93.454 | 549 | | 144 | 35.829 | -93.446 | 487 | | 145 | 35.829 | -93.438 | 487 | | 146 | 35.829 | -93.429 | 490 | | 147 | 35.838 | -93.454 | 650 | | 148
149 | 35.838 | -93.446
-93.438 | 563
540 | | 150 | 35.838
35.838 | -93.438
-93.429 | 502 | | 150 | 35.838 | -93.429
-93.421 | 526 | | 151 | 35.838 | -93.421 | 534 | | 153 | 35.838 | -93.404 | 563 | | 154 | 35.846 | -93.454 | 548 | | 155 | 35.846 | -93.446 | 628 | | 133 | 22.010 | 75,110 | 020 | | Receptor | Latitude | Longitude | Elevation | |------------|------------------|--------------------|--------------| | • | (deg) | (deg) | (m) | | 156 | 35.846 | -93.438 | 623 | | 157 | 35.846 | -93.429 | 579 | | 158 | 35.846 | -93.421 | 469 | | 159 | 35.846 | -93.413 | 457 | | 160 | 35.846 | -93.404 | 573 | | 161 | 35.846 | -93.396 | 605 | | 162 | 35.846 | -93.388 | 588 | | 163 | 35.854 | -93.454 | 608 | | 164 | 35.854 | -93.446 | 660 | | 165 | 35.854 | -93.438 | 598 | | 166 | 35.854 | -93.429 | 599 | | 167 | 35.854 | -93.421 | 639 | | 168 | 35.854 | -93.413 | 457 | | 169 | 35.854 | -93.404 | 568 | | 170 | 35.863 | -93.454 | 730 | | 171 | 35.863 | -93.446 | 681 | | 172 | 35.863 | -93.438 | 640 | | 173 |
35.863 | -93.429 | 625 | | 174 | 35.863 | -93.421 | 426 | | 175 | 35.863 | -93.413 | 555 | | 176 | 35.863 | -93.404 | 612 | | 177 | 35.871 | -93.463 | 667 | | 178 | 35.871 | -93.454 | 580 | | 179 | 35.871 | -93.446 | 656 | | 180 | 35.871 | -93.438 | 640 | | 181 | 35.871 | -93.429 | 487 | | 182 | 35.871 | -93.421 | 457 | | 183 | 35.871 | -93.413 | 654 | | 184 | 35.871 | -93.404 | 548 | | 185 | 35.871 | -93.396 | 622 | | 186
187 | 35.871 | -93.388 | 683
579 | | 188 | 35.879
35.879 | -93.463 | 554 | | | | -93.454
-93.446 | | | 189
190 | 35.879
35.879 | -93.446 | 609
622 | | 190 | 35.879 | -93.438
-93.429 | 427 | | 191 | 35.879 | -93.429 | 555 | | 193 | 35.879 | -93.421 | 502 | | 194 | 35.879 | -93.404 | 639 | | 195 | 35.879 | -93.404 | 580 | | 196 | 35.879 | -93.388 | 639 | | 197 | 35.888 | -93.446 | 548 | | 198 | 35.888 | -93.438 | 548 | | 199 | 35.888 | -93.429 | 438 | | 200 | 35.888 | -93.421 | 579 | | 201 | 35.888 | -93.404 | 620 | | 202 | 35.896 | -93.429 | 579 | | 203 | 35.896 | -93.421 | 426 | | 204 | 35.896 | -93.413 | 611 | | 205 | 35.904 | -93.446 | 604 | | 206 | 35.904 | -93.438 | 548 | | 207 | 35.904 | -93.429 | 488 | | 208 | 35.904 | -93.421 | 402 | | 209 | 35.904 | -93.413 | 579 | | Receptor | Latitude | Longitude | Elevation | |------------|------------------|--------------------|------------| | Receptor | (deg) | (deg) | (m) | | 210 | 35.904 | -93.404 | 573 | | 211 | 35.904 | -93.396 | 609 | | 212 | 34.371 | -94.054 | 365 | | 213 | 34.371 | -94.046 | 365 | | 214 | 34.371 | -94.038 | 368 | | 215 | 34.379 | -94.071 | 411 | | 216 | 34.379 | -94.063 | 462 | | 217 | 34.379 | -94.054 | 431 | | 218 | 34.379 | -94.046 | 518 | | 219 | 34.379 | -94.038 | 487 | | 220 | 34.379 | -94.029 | 396 | | 221 | 34.388 | -94.104 | 518 | | 222 | 34.388 | -94.096 | 523 | | 223 | 34.388 | -94.088 | 548 | | 224 | 34.388 | -94.079 | 579 | | 225 | 34.388 | -94.071 | 547 | | 226 | 34.388 | -94.063 | 538 | | 227 | 34.388 | -94.054 | 640 | | 228 | 34.388 | -94.046 | 608 | | 229 | 34.396 | -94.163 | 335 | | 230 | 34.396 | -94.154 | 431 | | 231 | 34.396 | -94.146 | 457 | | 232 | 34.396 | -94.138 | 414 | | 233 | 34.396 | -94.129 | 426 | | 234 | 34.396 | -94.121 | 426 | | 235 | 34.396 | -94.113 | 388 | | 236 | 34.396 | -94.104 | 388 | | 237 | 34.396 | -94.096 | 365 | | 238 | 34.396 | -94.088 | 386 | | 239 | 34.396 | -94.079 | 396 | | 240
241 | 34.396
34.396 | -94.071
-94.063 | 426
446 | | 241 | 34.396 | -94.063 | 441 | | 243 | 34.396 | -94.034 | 457 | | 243 | 34.396 | -94.040 | 465 | | 245 | 34.396 | -94.038 | 442 | | 246 | 34.396 | -94.029 | 426 | | 247 | 34.404 | -94.163 | 304 | | 248 | 34.404 | -94.154 | 304 | | 249 | 34.404 | -94.146 | 319 | | 250 | 34.404 | -94.138 | 334 | | 251 | 34.404 | -94.129 | 370 | | 252 | 34.404 | -94.121 | 405 | | 253 | 34.404 | -94.113 | 409 | | 254 | 34.404 | -94.104 | 450 | | 255 | 34.404 | -94.096 | 518 | | 256 | 34.404 | -94.088 | 609 | | 257 | 34.404 | -94.079 | 534 | | 258 | 34.404 | -94.071 | 517 | | 259 | 34.404 | -94.063 | 575 | | 260 | 34.404 | -94.054 | 600 | | 261 | 34.404 | -94.046 | 609 | | 262 | 34.404 | -94.038 | 609 | | 263 | 34.404 | -94.029 | 561 | | Receptor | Latitude | Longitude | Elevation | |------------|------------------|--------------------|------------| | Receptor | (deg) | (deg) | (m) | | 264 | 34.413 | -94.154 | 335 | | 265 | 34.413 | -94.146 | 432 | | 266 | 34.413 | -94.138 | 487 | | 267 | 34.413 | -94.129 | 499 | | 268 | 34.413 | -94.121 | 514 | | 269 | 34.413 | -94.113 | 442 | | 270 | 34.413 | -94.104 | 439 | | 271 | 34.413 | -94.096 | 395 | | 272 | 34.413 | -94.088 | 400 | | 273 | 34.413 | -94.079 | 426 | | 274 | 34.413 | -94.071 | 487 | | 275 | 34.413 | -94.063 | 548 | | 276 | 34.413 | -94.054 | 548 | | 277 | 34.413 | -94.046 | 548 | | 278 | 34.413 | -94.038 | 535 | | 279 | 34.421 | -94.146 | 304 | | 280 | 34.421 | -94.138 | 334 | | 281 | 34.421 | -94.129 | 396 | | 282 | 34.421 | -94.121 | 457 | | 283 | 34.421 | -94.113 | 457 | | 284 | 34.421 | -94.104 | 426 | | 285 | 34.421 | -94.096 | 411 | | 286 | 34.421 | -94.088 | 406 | | 287 | 34.421 | -94.079 | 396 | | 288 | 34.421 | -94.071 | 401 | | 289 | 34.421 | -94.063 | 397 | | 290
291 | 34.429 | -94.146 | 322 | | 291 | 34.429 | -94.138 | 334 | | 292 | 36.946
36.946 | -90.246 | 106 | | 293 | 36.954 | -90.229
-90.238 | 102
105 | | 295 | 36.954 | -90.238 | 103 | | 296 | 36.954 | -90.221 | 102 | | 297 | 36.963 | -90.238 | 114 | | 298 | 36.963 | -90.229 | 104 | | 299 | 36.963 | -90.221 | 102 | | 300 | 36.963 | -90.213 | 102 | | 301 | 36.963 | -90.204 | 102 | | 302 | 36.963 | -90.196 | 103 | | 303 | 36.971 | -90.229 | 108 | | 304 | 36.971 | -90.221 | 105 | | 305 | 36.971 | -90.213 | 102 | | 306 | 36.971 | -90.204 | 102 | | 307 | 36.971 | -90.196 | 102 | | 308 | 36.971 | -90.188 | 102 | | 309 | 36.971 | -90.179 | 102 | | 310 | 36.971 | -90.171 | 102 | | 311 | 36.979 | -90.221 | 121 | | 312 | 36.979 | -90.213 | 104 | | 313 | 36.979 | -90.204 | 102 | | 314 | 36.979 | -90.196 | 102 | | 315 | 36.979 | -90.188 | 102 | | 316 | 36.979 | -90.179 | 102 | | 317 | 36.979 | -90.171 | 102 | | Receptor | Latitude | Longitude | Elevation | |----------|----------|-----------|--------------| | | (deg) | (deg) | (m) | | 318 | 36.988 | -90.213 | 121 | | 319 | 36.988 | -90.204 | 105 | | 320 | 36.988 | -90.196 | 102 | | 321 | 36.988 | -90.188 | 102 | | 322 | 36.988 | -90.179 | 102 | | 323 | 36.988 | -90.171 | 101 | | 324 | 36.996 | -90.204 | 117 | | 325 | 36.996 | -90.196 | 101 | | 326 | 36.996 | -90.188 | 101 | | 327 | 36.996 | -90.179 | 102 | | 328 | 36.996 | -90.171 | 101 | | 329 | 37.004 | -90.196 | 106 | | 330 | 37.004 | -90.188 | 102 | | 331 | 37.004 | -90.179 | 102 | | 332 | 37.004 | -90.171 | 102 | | 333 | 37.013 | -90.188 | 103 | | 334 | 37.013 | -90.179 | 102 | | 335 | 37.013 | -90.171 | 102 | | 336 | 37.021 | -90.179 | 103 | | 337 | 37.021 | -90.171 | 102 | | 338 | 37.029 | -90.171 | 103 | # BART FIVE FACTOR ANALYSIS • KANSAS CITY POWER & LIGHT LA CYGNE GENERATING STATION ### VERSION 0 ## Prepared by: Kasi Dubbs • Managing Consultant Mary Pham • Consultant ## TRINITY CONSULTANTS 9777 Ridge Drive Suite 380 Lenexa, Kansas 66219 (913) 894-4500 August 2007 Project 061701.0125 | 1. | | EXECU | TIVE SUMMARY | 1-1 | |----|-----|--------------------|--|-----| | 2. | | INTRO | DUCTION AND BACKGROUND | 2-1 | | | 2.1 | Presun | MPTIVE LIMITS | 2-2 | | | 2.2 | Existi | NG CONTROLS | 2-3 | | 3. | | BART A | APPLICABILITY DETERMINATION | 3-1 | | 4. | | SO ₂ BA | ART EVALUATION | 4-1 | | | 4.1 | | FICATION OF AVAILABLE RETROFIT SO_2 CONTROL TECHNOLOGIES | | | | 4.2 | ELIMIN | IATE TECHNICALLY INFEASIBLE SO_2 CONTROL TECHNOLOGIES | 4-1 | | | | 4.2.1 | DRY SORBENT INJECTION | | | | | 4.2.2 | SPRAY DRYER ABSORPTION (SDA) | 4-2 | | | | 4.2.3 | WET SCRUBBER | 4-2 | | | | 4.2.4 | CIRCULATING DRY SCRUBBER (CDS) | 4-2 | | | 4.3 | RANK (| OF TECHNICALLY FEASIBLE SO_2 CONTROL OPTIONS BY EFFECTIVENESS | 4-3 | | | 4.4 | EVALU | ATION OF IMPACTS FOR FEASIBLE SO ₂ CONTROLS | 4-3 | | | | 4.4.1 | COST OF COMPLIANCE | 4-3 | | | | 4.4.2 | ENERGY IMPACTS AND NON-AIR QUALITY IMPACTS | 4-4 | | | | 4.4.3 | REMAINING USEFUL LIFE | | | | 4.5 | EVALU | ATION OF VISIBILITY IMPACT OF FEASIBLE SO ₂ CONTROLS | 4-4 | | | 4.6 | PROPOS | SED BART FOR SO_2 | 4-5 | | 5. | | NO _x B | ART EVALUATION | 5-1 | | | 5.1 | | FICATION OF AVAILABLE RETROFIT NO $_{ m X}$ Control Technologies | | | | 5.2 | ELIMIN | ATE TECHNICALLY INFEASIBLE NO _X CONTROL TECHNOLOGIES | 5-2 | | | | 5.2.1 | COMBUSTION CONTROLS | | | | | | 5.2.1.1 Flue Gas Recirculation (FGR) | 5-2 | | | | | 5.2.1.2 Overfire Air (OFA) | 5-2 | | | | | 5.2.1.3 Low and Ultra Low NO _X Burners | 5-2 | | | | 5.2.2 | POST COMBUSTION CONTROLS. | | | | | | 5.2.2.1 Selective Catalytic Reduction | 5-3 | | | | | 5.2.2.2 Selective Non-Catalytic Reduction | | | | 5.3 | RANK (| OF TECHNICALLY FEASIBLE $\overset{\circ}{\mathrm{NO_{\mathrm{X}}}}$ Control Options by Effectiveness | | | | 5.4 | | ATION OF IMPACTS FOR FEASIBLE NO _X CONTROLS | | | | | 5.4.1 | COST OF COMPLIANCE | 5-5 | | | | 5.4.2 | ENERGY IMPACTS & NON-AIR IMPACTS | 5-9 | | | | 5.4.3 | REMAINING USEFUL LIFE | | | | 5.5 | EVALU | ATION OF FEASIBLE NO _X CONTROLS IMPACT ON VISIBILITY | | | | 5.6 | | SED BART FOR NO _X | | | 6. | PM BART EVALUATION | 6-1 | |-----|--|-----| | 7. | PROPOSED BART LIMITS COMPLIANCE SUMMARY | 7-1 | | 7.1 | SO ₂ BART COMPLIANCE SUMMARY | 7-1 | | | NO _X BART COMPLIANCE SUMMARY | | | 7.3 | PM ₁₀ BART COMPLIANCE SUMMARY | 7-3 | | TABLE 1-1. VISIBILITY IMPAIRMENT ATTRIBUTABLE TO LA CYGNE GENERATING STATION | . 1-1 | |---|-------| | Table 1-2. Visibility Impairment Improvement | . 1-2 | | Table 3-1. Highest Actual 24-Hour SO_2 and NO_X Emissions and Calculated Highest PN Emissions (As an Hourly Equivalent) | | | TABLE 3-2. SUMMARY OF STACK PARAMETERS | .3-2 | | Table 3-3. Summary of 98^{th} Percentile Visibility Impacts and Number of Days with Visibility Impact Greater than $0.5 \Delta \text{dv}$ | .3-2 | | TABLE 3-4. Breakdown of Pollutant Specific Contributions to Visibility | .3-2 | | TABLE 4-1. EXISTING MAXIMUM 24-HOUR SO ₂ EMISSION RATES | .4-1 | | TABLE 4-2. AVAILABLE SO_2 CONTROL TECHNOLOGIES | .4-1 | | Table 4-3. Control Effectiveness of Technically Feasible SO_2 Control Technologies | 34-3 | | TABLE 4-4. EXISTING AND PRESUMPTIVE BART EMISSION RATES | .4-5 | | TABLE 4-5.MODELED IMPACTS BASED ON EXISTING AND PRESUMPTIVE BART EMISSION RATES | .4-5 | | TABLE 5-1. EXISTING MAXIMUM 24-HOUR NO _X EMISSION RATE | .5-1 | | Table 5-2. Available NO _x Control Technologies | . 5-1 | | Table 5-3. Control Effectiveness of Technically Feasible NO_x Control Technologies |
s5-5 | | TABLE 5-4. NO _X Control Technology Cost Factors* | .5-6 | | TABLE 5-5. NO _x Control Technology Cost Summary (in 2005 Dollars) for La Cygne Un 2 | | | TABLE 5-6. EXISTING AND PRESUMPTIVE BART EMISSION RATES | .5-9 | | Table 5-7.Modeled Impacts Based on Existing and Presumptive BART Emission Rates 5 | 5-10 | | TABLE 6-1. HISTORICAL MAXIMUM 24-HOUR PM ₁₀ EMISSION RATE | .6-1 | | Tari e 6-2 Visirii ity Impairment Contributions | 6-1 | This report documents the determination of the Best Available Retrofit Technology (BART) as proposed by Kansas City Power & Light (KCP&L) for the La Cygne Generating Station located in La Cygne, Kansas. There are two boilers at La Cygne. Unit 1 is an 840 MW supercritical cyclone coal boiler that was manufactured in 1973 by Babcock and Wilcox with a scrubber for sulfur dioxide (SO₂) and particulate matter (PM) control and overfire air that minimizes the formation of thermal nitrogen oxides (NO_X). Unit 2 is a 710 MW radiant opposed-fired pulverized coal (PC) boiler that was manufactured in 1976 by Babcock and Wilcox with an electrostatic precipitator (ESP) for PM control. Unit 1 burns a blend of Powder River Basin (PRB) coal and local coal. Unit 2 burns 100 percent PRB coal. KCP&L has determined that the two boilers at the La Cygne Generating Station contribute greater than 0.5 deciviews (dv) to visibility impairment in a federally protected Class I area when compared to a natural background. Therefore, these two sources are subject to BART. A summary of the visibility impairment attributable to the boilers is provided in Table 1-1. TABLE 1-1. VISIBILITY IMPAIRMENT ATTRIBUTABLE TO LA CYGNE GENERATING STATION | | Visibility Impairment | | | | |------------------------------|-----------------------|-------------|--|--| | | 98th % | Days > 0.5 | | | | Class I Area | Δdv | Δdv | | | | Wichita Mountains Wilderness | 1.02 | 57 | | | | Hercules Glades Wilderness | 1.74 | 138 | | | | Caney Creek Wilderness | 1.14 | 63 | | | | Upper Buffalo Wilderness | 1.92 | 125 | | | | Mingo Wilderness | 0.92 | 62 | | | KCP&L used the guidelines in 40 CFR Part 51¹ to determine BART for the boilers. Specifically, KCP&L conducted a five-step analysis to determine BART for SO₂, NO_X, and PM₁₀ that included the following: - 1. Identifying all available retrofit control technologies; - 2. Eliminating technically infeasible control technologies; - 3. Evaluating the control effectiveness of remaining control technologies; - 4. Evaluating impacts and document the results; - 5. Evaluating visibility impacts Based on the five-step analysis, KCP&L proposes the following as BART: • NO_X – KCP&L proposes to meet the U.S. Environmental Protection Agency's (EPA's) presumptive BART limits of 0.10 lb/MMBtu and 0.23 lb/MMBtu for Unit 1 and Unit 2, respectively, by complying with a combined Unit 1 and Unit 2 weighted average limit. This ¹ 40 CFR 51, Regional Haze Regulations and Guidelines for Best Available Retrofit Technology (BART) Determinations - will be achieved by operating the currently permitted SCR on Unit 1 and by installing NO_X controls on Unit 2. - SO₂ KCP&L proposes to meet the U.S. EPA's presumptive BART limit of 0.15 lb/MMBtu for Unit 1 and Unit 2 by complying with a combined Unit 1 and Unit 2 weighted average limit by installing either wet scrubbers or spray dryer absorbers (SDA) on both units. - PM KCP&L proposes that no additional PM controls are required for BART compliance because the PM controls would provide little visibility improvement while requiring significant capital expenditures. Although not required for BART compliance, KCP&L plans to install baghouses on Unit 1 and Unit 2 for compliance with other environmental regulations. The proposed presumptive BART emission rates will result in reductions of the visibility impacts attributable to La Cygne Unit 1 and Unit 2. A summary of the visibility improvement based on the existing emission rates and presumptive BART emission rates is provided in Table 1-2. TABLE 1-2. VISIBILITY IMPAIRMENT IMPROVEMENT | | | ney Cre
'ildernes | | | cules Gla
Tildernes | | Ming | o Wilde | rness | | er Buff
ildernes | | | ta Mour
'ildernes | | |-----------------------------|----------|----------------------|-------------|----------|------------------------|-------------|----------|---------|-------------|----------|---------------------|-------------|----------|----------------------|-------------| | | Existing | BART | Improvement | Existing | BART | Improvement | Existing | BART | Improvement | Existing | BART | Improvement | Existing | BART | Improvement | | Max Impact (Δdv) 98% Impact | 5.16 | 1.278 | 75% | 4.479 | 0.998 | 78% | 3.82 | 0.868 | 77% | 6.359 | 1.563 | 75% | 8.404 | 2.117 | 75% | | (Δdv) | 1.138 | 0.227 | 80% | 1.738 | 0.357 | 79% | 0.915 | 0.177 | 81% | 1.923 | 0.415 | 78% | 1.017 | 0.205 | 80% | | Days > 0.5 | 63 | 5 | 92% | 138 | 6 | 96% | 62 | 3 | 95% | 125 | 14 | 89% | 57 | 7 | 88% | On July 1, 1999, the U.S. Environmental Protection Agency (EPA) published the final Regional Haze Rule (RHR). The objective of the RHR is to improve visibility in 156 specific areas across with United States, known as Class I areas. The Clean Air Act defines Class I areas as certain national parks (over 6000 acres), wilderness areas (over 5000 acres), national memorial parks (over 5000 acres), and international parks that were in existence on August 7, 1977. On July 6, 2005, the EPA published amendments to its 1999 RHR, often called the Best Available Retrofit Technology (BART) rule, which included guidance for making source-specific BART determinations. The BART rule defines BART-eligible sources as sources that meet the following criteria: - (1) Have potential emissions of at least 250 tons per year of a visibility-impairing pollutant, - (2) Began operation between August 7, 1962 and August 7, 1977, and - (3) Are included as one of the 26 listed source categories in the guidance. A BART-eligible source is subject to BART if the source is "reasonably anticipated to cause or contribute to visibility impairment in any federal mandatory Class I area." EPA has determined that a source is reasonably anticipated to cause or contribute to visibility impairment if the 98th percentile visibility impacts from the source are greater than 0.5 deciviews (dv) when compared against a natural background. Air quality modeling is the tool that is used to determine a source's visibility impacts. Once it is determined that a source is subject to BART, a BART determination must address air pollution control measures for the source. The visibility regulations define BART as follows: "...an emission limitation based on the degree of reduction achievable through the application of the best system of continuous emission reduction for each pollutant which is emitted by...[a BART-eligible source]. The emission limitation must be established on a case-by-case basis, taking into consideration the technology available, the cost of compliance, the energy and non air quality environmental impacts of compliance, any pollution control equipment in use or in existence at the source, the remaining useful life of the source, and the degree of improvement in visibility which may reasonable be anticipated to result from the use of such technology. Specifically, the BART rule states that a BART determination should address the following five statutory factors: - 1. Existing controls - 2. Cost of controls - 3. Energy and non-air quality environmental impacts - 4. Remaining useful life of the source - 5. Degree of visibility improvement as a result of controls Further, the BART rule indicates that the five basic steps in a BART analysis can be summarized as follows: - 1. Identify all available retrofit control technologies; - 2. Eliminate technically infeasible control technologies; - 3. Evaluate the control effectiveness of remaining control technologies; - 4. Evaluate impacts and document the results; - 5. Evaluate visibility impacts A BART determination should be made for each visibility affecting pollutant (VAP) by following the five steps listed above for each VAP. KCP&L performed a BART applicability analysis for La Cygne Unit 1 and Unit 2 and determined the units are subject to BART. The details of the applicability determination can be found in Section 3. Subsequently, KCP&L performed an analysis to determine BART for each VAP for Unit 1 and Unit 2. The VAPs emitted by La Cygne Unit 1 and Unit 2 include NO_x , SO_2 , and particulate matter with a mass mean diameter smaller than ten microns (PM_{10}) of various forms (filterable coarse particulate matter [PM_c], filterable fine particle matter [PM_f], elemental carbon [EC], inorganic condensable particulate matter [PM_c] as sulfates [PM_c], and organic condensable particulate matter [PM_c] also referred to as secondary organic aerosols [PM_c]. The BART determinations for PM_c 0, and PM_c 10 can be found in Sections 4, 5, and 6, respectively. #### 2.1 Presumptive Limits EPA established presumptive limits in the BART guidelines for electric generating units (EGUs). The presumptive limits were established by reviewing BART-eligible units and determining a level of emissions reductions that would be cost effective. The EPA's BART guidelines state the following with regard to presumptive BART for SO₂ "You must require 750 MW power plants to meet specific control levels for SO_2 of either 95 percent control or 0.15 lb/MMBtu... For coal fired EGUs with an existing post combustion SO_2 controls achieving less than 50 percent removal efficiencies, we recommend that you evaluate construction a new FGD system to meet the same emission limit as above (95 percent removal or 0.15 lb/MMBtu)" For power plants greater than 750 MW, EPA requires that state agencies apply the presumptive BART limit as a floor for SO₂. The SO₂ presumptive limit for both Unit 1 and Unit 2 is 0.15 lb/MMBtu.
Similarly for NO_X , the guidelines state: "For coal-fired EGUs greater than 200 MW located at greater than 750 MW power plants and operating without post-combustion controls (i.e. selective catalytic reduction or selective non-catalytic reduction), we have provided presumptive NO_X limits differentiated by boiler design and type of coal burned." The guidelines go on to state for cyclone boilers: "Because of the relatively high NO_X emission rates of cyclone units, SCR is more cost-effective than the use of current combustion control technology for these units. The use of SCRs at cyclone units burning bituminous coal, sub-bituminous coal, and lignite should enable the units to cost-effectively meet NO_X rates of 0.10 lbs/MMBtu. As a result, we are establishing a presumptive NO_X limit of 0.10 lb/MMBtu based on the use of SCR for coal-fired cyclone units greater than 200 MW located at 750 MW power plants. Therefore, for units greater than 200 MW located at power plants greater than 750 MW, the presumptive limits are also a floor for NO_X . Since La Cygne Unit 1 is a cyclone boiler, the presumptive limit is 0.10 lb/MMBtu. For La Cygne Unit 2, which is a dry-bottom wall-fired boiler combusting sub-bituminous coal, the NO_X presumptive limit is 0.23 lb/MMBtu. The BART guidelines do not specify presumptive BART limits for PM₁₀ emissions. ### 2.2 Existing Controls La Cygne Unit 1 and Unit 2 have existing emission controls. Unit 1 is currently equipped with a scrubber for SO_2 and particulate control and overfire air that minimizes the formation of thermal NO_X . KCPL is in the process of voluntarily constructing an SCR system for Unit 1 which will further reduce NO_X emissions. The SCR project is scheduled to be operational by May 2007. Unit 2 is equipped with an electrostatic precipitator (ESP) for particulate control. As stated in Section 2, a BART-eligible source is subject-to-BART if the source is "reasonably anticipated to cause or contribute to visibility impairment in any federal mandatory Class I area." EPA has determined that a source is reasonably anticipated to cause or contribute to visibility impairment if the 98th percentile of the visibility impacts from the source is greater than 0.5 deciviews (dv) when compared against a natural background. KCP&L conducted air quality modeling to predict the existing visibility impairment attributable to La Cygne Unit 1 and Unit 2 in the following Class I areas: - ▲ Wichita Mountains Wilderness (Fish and Wildlife Service [FWS]) - ▲ Hercules Glades Wilderness (Forest Service [FS]) - ▲ Upper Buffalo Wilderness (FS) - ▲ Caney Creek Wilderness (FS) - ▲ Mingo Wilderness (FWS) The modeling methods and procedures that were followed were provided to the Kansas Department of Health and Environment (KDHE) in a November 2006 modeling protocol. In response to comments provided to KCP&L by KDHE regarding the modeling protocol, the only change made to the modeling methods and procedures documented in the protocol was to correct a typographical error for the November monthly humidity factor for Mingo from 3.4 to the correct value of 3.1. Since this change did not warrant a new version of the protocol, the documentation of this change is provided in this report. Table 3-1 summarizes the emission rates that were modeled for SO₂, NO_x, and PM₁₀, including the speciated PM₁₀ emissions. The SO₂ and NO_x emission rates are the highest actual 24-hour emission rates based on 2002-2004 continuous emissions monitoring system (CEMS) data. The PM₁₀ emission rates are the calculated highest emission rates based on fuel data from 2002-2004 and AP-42 emission factors. The total PM₁₀ emission rates include both the filterable and condensable fractions and are speciated into the following: - \blacktriangle Coarse particulate matter (PM_C) - ▲ Fine particulate matter (PM_f) - ▲ Sulfates (SO₄) - ▲ Secondary organic aerosols (SOA) - ▲ Elemental carbon (EC) TABLE 3-1. HIGHEST ACTUAL 24-HOUR SO_2 AND NO_X EMISSIONS AND CALCULATED HIGHEST PM_{10} EMISSIONS (AS AN HOURLY EQUIVALENT) | | SO ₂ | NO_X | Total
PM ₁₀ | SO_4 | PM_c | $PM_{\rm f}$ | SOA | EC | |-------------------|-----------------|-----------|---------------------------|---------|---------|--------------|---------|---------| | | (lb/hr) | La Cygne - Unit 1 | 6,151.15 | 11,589.52 | 53.79 | 34.37 | 4.92 | 5.68 | 8.59 | 0.22 | | La Cygne - Unit 2 | 8,316.15 | 3,543.47 | 94.92 | 28.12 | 33.20 | 25.58 | 7.03 | 0.98 | Table 3-2 summarizes the stack parameters that were used to model La Cygne Unit 1 and Unit 2. It should be noted that the good engineering practice (GEP) stack heights were modeled instead of the actual stack heights since the GEP stack heights are less than the actual stack heights. TABLE 3-2. SUMMARY OF STACK PARAMETERS | | La Cygne Unit 1 | La Cygne Unit 2 | |--------------------------|-----------------|-----------------| | Latitude (degrees) | 38.3486 | 38.3476 | | Longitude (degrees) | -94.6456 | -94.6456 | | Actual Stack height (ft) | 700 | 700 | | GEP Stack height (ft) | 591.2 | 597.8 | | Stack Diameter (ft) | 23 | 24 | | Exhaust Velocity (ft/s) | 92.7 | 100.8 | | Exhaust Temperature (F) | 127 | 281 | The results of the modeling indicate that the 98^{th} percentile of the visibility impacts attributable to La Cygne Unit 1 and Unit 2 are greater than 0.5 dv when compared against a natural background. Since the visibility impacts are greater than 0.5 Δ dv, La Cygne Unit 1 and Unit 2 are subject to BART. The results of the modeling are summarized in Table 3-3. TABLE 3-3. SUMMARY OF 98TH PERCENTILE VISIBILITY IMPACTS AND NUMBER OF DAYS WITH VISIBILITY IMPACT GREATER THAN 0.5 ADV | | Visibility Im | pairment | |------------------------------|---------------|------------| | | 98th % | Days > 0.5 | | Class I Area | Δdv | Δdv | | Wichita Mountains Wilderness | 1.02 | 57 | | Hercules Glades Wilderness | 1.74 | 138 | | Caney Creek Wilderness | 1.14 | 63 | | Upper Buffalo Wilderness | 1.92 | 125 | | Mingo Wilderness | 0.92 | 62 | Table 3-4 provides a breakdown of the visibility impacts listed in Table 3-3 by each VAP. TABLE 3-4. BREAKDOWN OF POLLUTANT SPECIFIC CONTRIBUTIONS TO VISIBILITY | | Visibility Impairment Attributable to SO ₄ | Visibility Impairment Attributable to NO ₃ | Visibility Impairment Attributable to SOA | Visibility
Impairment
Attributable
to EC | Visibility Impairment Attributable to PM _c | Visibility Impairment Attributable to PM _f | Total
Visibility
Impairment | |------------------------------|---|---|---|---|---|---|-----------------------------------| | Class I Area | (%) | (%) | (%) | (%) | (%) | (%) | (Δdv) | | Wichita Mountains Wilderness | 82.89 | 17.02 | 0.05 | 0.01 | 0.01 | 0.03 | 1.017 | | Hercules Glades Wilderness | 19.63 | 79.99 | 0.20 | 0.04 | 0.04 | 0.10 | 1.738 | | Caney Creek Wilderness | 24.32 | 75.46 | 0.12 | 0.02 | 0.02 | 0.06 | 1.138 | | Upper Buffalo Wilderness | 20.20 | 79.53 | 0.15 | 0.03 | 0.02 | 0.07 | 1.923 | | Mingo Wilderness | 42.26 | 57.61 | 0.07 | 0.01 | 0.00 | 0.03 | 0.915 | As shown in Table 3-4, the most significant contributors to the visibility impairment are sulfates (SO_4) and nitrates (NO_3) . The SO_4 contribution is primarily from the chemical conversion of SO_2 emitted by Unit 1 and Unit 2 to SO_4 ; a very small fraction is from SO_4 emitted as condensable particulate. The NO_3 contribution is entirely from the chemical conversion of NO_X emitted from Unit 1 and Unit 2. The contribution of PM_{10} to the total visibility impairment can be estimated as the sum of the contributions from SOA, EC, PMc, and PMf. The PM_{10} contribution is much smaller (<1%) than the contribution from SO_2 and NO_X . SO₂ emissions at coal-fired EGUs are the result of the oxidation of the sulfur compounds in the coal during the combustion process. The existing maximum 24-hour SO₂ emission rates that were modeled for the BART applicability determination are summarized in Table 4-1. TABLE 4-1. EXISTING MAXIMUM 24-HOUR SO₂ EMISSION RATES | | Maximum 24- | SO_2 | SO_2 | |-------------------|--------------|----------|------------| | | Hour Heat | Emission | Emission | | | Input | Rate | Rate | | | (MMBtu/24hr) | (lb/hr) | (lb/MMBtu) | | La Cygne - Unit 1 | 223,488 | 6,151.15 | 0.66 | | La Cygne - Unit 2 | 198,911 | 8,316.15 | 1.00 | # 4.1 IDENTIFICATION OF AVAILABLE RETROFIT SO₂ CONTROL TECHNOLOGIES Step 1 of the BART determination is the identification of all available retrofit SO₂ control technologies. A list of control technologies was obtained by reviewing the U.S. EPA's Clean Air Technology Center, control equipment vendor information, publicly-available air permits, applications, and BART analyses, and technical literature published by the U.S. EPA and Regional Planning Organizations (RPOs). The available retrofit SO₂ control technologies are summarized in Table 4-2. TABLE 4-2. AVAILABLE SO₂ CONTROL TECHNOLOGIES | SO ₂ Control Technologies | |---| | Dry Sorbent Injection
Spray Dryer Absorber (SDA) i.e., Semi-Dry Scrubber
Wet Scrubber
Circulating Dry Scrubber (CDS) | All of the technologies listed in Table 4-2 involve removing the SO_2 in the exhaust gas, which is also known as flue gas desulfurization (FGD). # 4.2 ELIMINATE TECHNICALLY INFEASIBLE SO₂ CONTROL TECHNOLOGIES Step 2 of the BART determination is to eliminate technically infeasible SO_2 control technologies that were identified in Step 1. #### 4.2.1 DRY SORBENT INJECTION Dry sorbent injection involves the
injection of a lime or limestone powder into the exhaust gas stream where SO₂ becomes entrained in the lime. The stream is then passed through a fabric filter to remove the sorbent and entrained SO₂. The process was developed as a lower cost FGD option because the mixing of the SO₂ and lime occurs directly in the exhaust gas stream instead of in a separate tower. Depending on the residence time and gas stream temperature, sorbent injection control efficiency is typically between 40 and 60 percent.² This control is a technically feasible option for the control of SO₂ from La Cygne Unit 1 and Unit 2. #### 4.2.2 SPRAY DRYER ABSORPTION (SDA) Spray dryer absorption is a semi-dry scrubbing system that sprays a fine mist of lime slurry into an absorption tower where the SO_2 is absorbed by the slurry droplets. The absorption of the SO_2 leads to the formation of calcium sulfite and calcium sulfate within the droplets. The liquid-to-gas ratio is such that the heat from the exhaust gas causes the water to evaporate before the droplets reach the bottom of the tower. This leads to the formation of a dry powder which is carried out with the gas and collected with a fabric filter. Existing spray dryer absorption control efficiencies range from 60 to 95 percent.³ This control is a technically feasible option for the control of SO_2 from La Cygne Unit 1 and Unit 2. #### 4.2.3 WET SCRUBBER Wet scrubbing involves scrubbing the exhaust gas stream with a slurry comprised of lime or limestone in suspension. The process takes place in a wet scrubbing tower located downstream of a PM control device such as a fabric filter or an ESP to prevent the plugging of spray nozzles and other problems caused by the presence of particulates in the scrubber. Similarly to the chemistry illustrated above for spray dryer absorption, the SO₂ in the gas stream reacts with the lime or limestone slurry to form calcium sulfite and calcium sulfate. Wet lime scrubbing is capable of achieving 80-95 percent control.³ This control is a technically feasible option for the control of SO₂ from La Cygne Unit 1 and Unit 2. ### 4.2.4 CIRCULATING DRY SCRUBBER (CDS) In the circulating dry scrubbing process, the flue gas is introduced into the bottom of a reactor vessel at high velocity through a venturi nozzle; the exhaust is mixed with water, hydrated lime, recycled flyash and CDS reaction products. The intensive gas-solid mixing that occurs in the reactor promotes the reaction of sulfur oxides in the flue gas with the dry lime particles. The mixture of reaction products (calcium sulfite/sulfate), unreacted lime, and fly ash is carried out with the exhaust and collected in an ESP or fabric filter. A large portion of the collected particles is recycled to the reactor to sustain the bed and improve lime utilization. CDS absorbers have been installed with both fabric filters and ESPs for particulate control. The control efficiency of a CDS is similar to that of an SDA. This ² "Assessment of Control Technology Options for BART-Eligible Sources: Steam Electric Boilers, Industrial Boilers, Cement Plants and Paper and Pulp Facilities" Northeast States for Coordinated Air Use Management (NESCAUM), March 2005. ³ EPA Module 6: Air Pollutants and Control Techniques control is a technically feasible option for the control of SO₂ from La Cygne Unit 1 and Unit 2. # 4.3 RANK OF TECHNICALLY FEASIBLE SO₂ CONTROL OPTIONS BY EFFECTIVENESS The third step in the BART analysis is to rank the technically feasible options according to effectiveness. Table 4-3 provides a ranking of the control efficiencies for the controls listed in the previous section. TABLE 4-3. CONTROL EFFECTIVENESS OF TECHNICALLY FEASIBLE SO₂ CONTROL TECHNOLOGIES | Control Technology | Estimated Control
Efficiency | |--------------------------------|---------------------------------| | Wet Scrubber | ~80-95% | | Spray Dryer Absorber (SDA) | ~60-95% | | Circulating Dry Scrubber (CDS) | ~60-95% | | Dry Sorbent Injection | ~40-60% | As seen in Table 4-3, dry sorbent injection has the lowest estimated control efficiency and will therefore no longer be considered for BART. It should be noted that Unit 1 has an existing scrubber for SO₂ control; however, the current control efficiency of the scrubber is below the efficiencies for the FGD controls listed in Table 4-3. # 4.4 EVALUATION OF IMPACTS FOR FEASIBLE SO₂ CONTROLS Step four for the BART analysis procedure is the impact analysis. The BART determination guidelines list the four factors to be considered in the impact analysis: - ▲ Cost of compliance - ▲ Energy impacts - ▲ Non-air quality impacts; and - ▲ The remaining useful life of the source #### 4.4.1 COST OF COMPLIANCE The cost of compliance was evaluated for the two technologies with the highest SO_2 control efficiencies: wet scrubbers and SDA systems. The typical annual cost effectiveness for both wet scrubbers and SDA systems is \$200 to \$500 per ton of SO_2 removed at the highest removal efficiencies. The cost effectiveness was estimated from a published cost in a technical paper.⁴ This cost estimate is considered to be study grade, which is +/- 30 percent accuracy. ⁴ "Assessment of Control Technology Options for BART-Eligible Sources: Steam Electric Boilers, Industrial Boilers, Cement Plants and Paper and Pulp Facilities" Northeast States for Coordinated Air Use Management (NESCAUM), March 2005. In the BART guidelines, EPA calculated that that the majority of BART-eligible units could meet the presumptive limits at a cost of \$400 to \$2,000 per ton of SO₂ removed, based on the use of wet scrubbers and SDA systems. Based on EPA's guidelines as to what is considered cost effective for SO₂ removal and the annual cost effectiveness of \$200 to \$500 published in the technical paper, wet scrubbers and SDA systems are cost effective. ## 4.4.2 ENERGY IMPACTS AND NON-AIR QUALITY IMPACTS FGD systems require electricity to operate the blowers and pumps needed for the operation of the scrubbers. The generation of the electricity will most likely involve fuel combustion, which will cause emissions. While the required electricity will result in emissions, the emissions should be small compared to the reduction in SO₂ that would be gained by operating an FGD system. Wet FGD systems generate wastewater and sludge that must be treated. This places additional burdens on the wastewater treatment and solid waste management capabilities. If wet scrubbing produces calcium sulfite sludge, the sludge will be water-laden, and it must be stabilized for landfilling. If wet scrubbing produces calcium sulfate sludge, it is stable and easy to dewater. However, control costs will be higher because additional equipment is required. Disposal of material from dry FGD systems is also required and will result in landfill impacts. #### 4.4.3 REMAINING USEFUL LIFE The remaining useful life of Unit 1 and Unit 2 do not impact the annualized capital costs because the useful lives of the units are anticipated to be at least as long as the capital cost recovery period, which is 20 years. # 4.5 EVALUATION OF VISIBILITY IMPACT OF FEASIBLE SO₂ CONTROLS The final impact analysis was conducted to assess the visibility improvement for existing emission rates when compared to the presumptive BART emission rates. The existing and presumptive BART emission rates were modeled using CALPUFF. The existing emission rates are the same rates that were modeled for the BART applicability analysis. The BART rates are the presumptive limits (in lb/MMBtu) multiplied by the historical maximum daily heat inputs. A sample calculation of the SO₂ presumptive BART hourly equivalent emission rate for Unit 1 is provided as follows: $$P * HI * \frac{day}{24hr} = 1,396.8 \text{ lb/hr}$$ Where: P (Presumptive BART Emission Rate) = 0.15 lb/MMBtu HI (2002-2004 maximum daily heat input) = 223,488 MMBtu/day The existing and presumptive BART emission rates are summarized in Table 4-4. TABLE 4-4. EXISTING AND PRESUMPTIVE BART EMISSION RATES | | Exis | sting Emission I | Rate | Presumpt | ive BART Emis | ssion Rate | |-------------------|----------|------------------|-----------|----------|---------------|------------| | | SO_2 | NO_X | PM_{10} | SO_2 | NO_X | PM_{10} | | | (lb/hr) | (lb/hr) | (lb/hr) | (lb/hr) | (lb/hr) | (lb/hr) | | La Cygne - Unit 1 | 6,151.15 | 11,589.52 | 53.79 | 1,396.80 | 931.20 | 53.79 | | La Cygne - Unit 2 | 8,316.15 | 3,543.47 | 94.92 | 1,243.19 | 1,906.23 | 94.92 | The visibility improvement due to the presumptive BART limits was calculated as the difference between the existing visibility impairment and the visibility impairment for the presumptive rates. A comparison of the existing visibility impacts and the visibility impacts based on the presumptive BART emission rates, including the maximum modeled visibility impact, 98^{th} percentile modeled visibility impact, and the number of days with a modeled visibility impact greater than $0.5 \Delta dv$, for each Class I area is provided in Table 4-5. It should be noted that the visibility impacts presented in Table 4-5 are based on the application of the presumptive BART limits for both SO_2 and NO_x . The analysis included the presumptive BART limits from both SO_2 and NO_x in order to determine the overall visibility improvement that would be gained from applying BART to both pollutants. The presumptive BART limits for NO_x are discussed in Section 5. TABLE 4-5.MODELED IMPACTS BASED ON EXISTING AND PRESUMPTIVE BART EMISSION RATES | | | ney Cre
ilderne | | | cules Gl
'ilderne | | Ming | o Wilde | rness | | oer Buff
'ilderne | | | ta Mour
'ilderne | | |------------------|----------|--------------------|-------------|----------|----------------------|-------------|----------|---------|-------------|----------|----------------------|-------------|----------|---------------------|-------------| | | Existing | BART | Improvement | Existing | BART | Improvement |
Existing | BART | Improvement | Existing | BART | Improvement | Existing | BART | Improvement | | Max Impact (Δdv) | 5.16 | 1.28 | 75% | 4.48 | 1.00 | 78% | 3.82 | 0.87 | 77% | 6.36 | 1.56 | 75% | 8.40 | 2.12 | 75% | | 98% Impact (Δdv) | 1.14 | 0.23 | 80% | 1.74 | 0.36 | 79% | 0.92 | 0.18 | 81% | 1.92 | 0.42 | 78% | 1.02 | 0.21 | 80% | | Days > 0.5 | 63 | 5 | 92% | 138 | 6 | 96% | 62 | 3 | 95% | 125 | 14 | 89% | 57 | 7 | 88% | As seen in Table 4-5, the visibility impacts (the maximum visibility impact, 98^{th} percentile visibility impact, and the number of days with a visibility impact greater than $0.5 \Delta dv$) for each Class I area are lower for the presumptive BART emission rates than for the existing emission rates. ## 4.6 PROPOSED BART FOR SO₂ KCP&L has determined that the SO₂ BART emission rate for Unit 1 and Unit 2 is the presumptive emission rate of 0.15 lb/MMBtu. KCP&L is proposing to meet the presumptive BART SO₂ emission rate of 0.15 lb/MMBtu for each unit by complying with a combined Unit 1 and Unit 2 weighted average limit. KCP&L will meet this limit by installing scrubbing technology (i.e., either wet scrubber or SDA). Wet scrubbers and SDA systems achieve the highest levels of SO₂ control. In addition, the costs of compliance associated with both controls are similar, so no cost effectiveness is gained by choosing one control over the other. KCP&L will select one of these control options at a later date pending several factors, including anticipated performance, availability, and market conditions. Performance, availability, and market conditions at the time of the BART implementation may drive the selection of the control option. At that time, a more detailed study may determine that one control is more favorable than the other. NO_x from coal-fired EGUs is formed by three fundamentally different mechanisms. The principle NO_x formation mechanism, thermal NO_x , arises from the thermal dissociation and subsequent reaction of nitrogen (N_2) and oxygen (O_2) molecules in the combustion air. Most thermal NO_x forms in the highest temperature regions of the combustion chamber (i.e., the air/fuel interface). The second NO_x formation mechanism, prompt NO_x , arises from early reactions of nitrogen intermediaries and hydrocarbon radicals in the fuel. The final NO_x formation mechanism, fuel NO_x , arises from the evolution and reaction of fuel bound nitrogen compounds with oxygen. The existing maximum daily NO_X emission rates that were modeled for the BART applicability determination are summarized in Table 5-1. | | Maximum 24-
Hour Heat
Input
(MMBtu/24hr) | NO _X
Emission
Rate
(lb/hr) | NO _X
Emission
Rate
(lb/MMBtu) | |-------------------|---|--|---| | La Cygne - Unit 1 | 223,488 | 11,589.52 | 1.24 | | La Cygne - Unit 2 | 198,911 | 3,543.47 | 0.43 | TABLE 5-1. EXISTING MAXIMUM 24-HOUR NO_x EMISSION RATE # 5.1 IDENTIFICATION OF AVAILABLE RETROFIT NO_X CONTROL TECHNOLOGIES Step 1 of the BART determination is the identification of all available retrofit NO_X control technologies. A list of control technologies was obtained by reviewing the U.S. EPA's Clean Air Technology Center, control equipment vendor information, publicly-available air permits, applications, and BART analyses, and technical literature published by the U.S. EPA and the RPOs. The available retrofit NO_x control technologies are summarized in Table 5-2. TABLE 5-2. AVAILABLE NO_X CONTROL TECHNOLOGIES | | NO _X Control Technologies | |---------------------------|--| | | Flue Gas Recirculation (FGR) | | Combustion Controls | Overfire Air (OFA) | | | Low NO _X Burners (LNB) and Ultra Low NO _X Burners (ULNB) | | Post-Combustion Controls | Selective Catalytic Reduction (SCR) | | 1 ost-Comoustion Controls | Selective Non-Catalytic Reduction (SNCR) | NO_X emissions controls, as listed in Table 5-2, can be categorized as combustion or post-combustion controls. Combustion controls, including flue gas recirculation (FGR), overfire air (OFA), and Low NO_X Burners (LNB), reduce the peak flame temperature and excess air in the furnace which minimizes NO_X formation. Post-combustion controls, such as selective catalytic reduction (SCR) and selective non-catalytic reduction (SNCR) convert NO_X in the flue gas to molecular nitrogen and water. ## 5.2 ELIMINATE TECHNICALLY INFEASIBLE NO_x Control Technologies Step 2 of the BART determination is to eliminate technically infeasible NO_X control technologies that were identified in Step 1. ## **5.2.1** COMBUSTION CONTROLS #### 5.2.1.1 FLUE GAS RECIRCULATION (FGR) FGR uses flue gas as an inert material to reduce flame temperatures. In a typical flue gas recirculation system, flue gas is collected from the heater or stack and returned to the burner via a duct and blower. The addition of flue gas reduces the oxygen content of the "combustion air" (air + flue gas) in the burner. The lower oxygen level in the combustion zone reduces flame temperatures; which in turn reduces thermal NO_X formation. When operated without additional controls, the NO_X control efficiency range for FGR is 30 percent to 50 percent. When coupled with LNB the control efficiency increases to 50-72 percent.⁵ This control is a technically feasible option for the control of NO_X from La Cygne Unit 1 and Unit 2. ## 5.2.1.2 OVERFIRE AIR (OFA) OFA diverts a portion of the total combustion air from the burners and injects it through separate air ports above the top level of burners. Staging of the combustion air creates an initial fuel-rich combustion zone with a lower peak flame temperature. This reduces the formation of thermal NO_X by lowering combustion temperature and limiting the availability of oxygen in the combustion zone where NO_X is most likely to be formed. OFA as a single NO_X control technique may reduce NO_X emissions by 25 to 55 percent. When combined with LNB, reductions of up to 60 percent may result.⁶ KCP&L currently uses OFA on La Cygne Unit 1, and this is a technically feasible option for the control of NO_X from La Cygne Unit 2. #### 5.2.1.3 LOW AND ULTRA LOW NO_X BURNERS LNB technology utilizes advanced burner design to reduce NO_X formation through the restriction of oxygen, lowering of flame temperature, and/or reduced residence time. LNB is a staged combustion process that is designed to ⁵ "Midwest Regional Planning Organization Boiler Best Available Retrofit Technology (BART) Engineering Analysis" MACTEC, March 30, 2005. ^{6 &}quot;Assessment of Control Technology Options for BART-Eligible Sources: Steam Electric Boilers, Industrial Boilers, Cement Plants and Paper and Pulp Facilities" Northeast States for Coordinated Air Use Management (NESCAUM), March 2005 split fuel combustion into two zones. In the primary zone, NO_X formation is limited by either one of two methods. Under staged fuel-rich conditions, low oxygen levels limit flame temperatures resulting in less NO_X formation. The primary zone is then followed by a secondary zone in which the incomplete combustion products formed in the primary zone act as reducing agents. Alternatively, under staged fuel-lean conditions, excess air will reduce flame temperature to reduce NO_X formation. In the secondary zone, combustion products formed in the primary zone act to lower the local oxygen concentration, resulting in a decrease in NO_X formation. The estimated NO_X control efficiency for LNBs in high temperature applications is 25 percent. However when coupled with FGR or SNCR these efficiencies increase to 50-72 and 50-89 percent, respectively. ULNBs may incorporate a variety of techniques including induced FGR, steam injection, or a combination of techniques. These burners combine the benefits of flue gas recirculation and LNB control technologies. Rather than a system of fans and blowers (like FGR), the burner is designed to recirculate hot, oxygen depleted flue gas from the flame or firebox back into the combustion zone. This leads to a reduction in the average oxygen concentration in the flame without reducing the flame temperature below temperatures necessary for optimal combustion efficiency. The estimated NO_X control efficiency for ULNBs in high temperature applications is 50 percent. Newer designs have yielded efficiencies of between 75-85 percent. When coupled with SCR, efficiencies in the range of 85-97 percent can be obtained.⁸ LNBs and ULNBs are technically feasible for tangential and wall-fired boilers of various sizes, but are not feasible for other boiler types such as cyclone or stoker. 9 Since La Cygne Unit 1 is a cyclone boiler, LNBs and ULNBs are not technically feasible for the control of NO_x from this boiler. LNBs and ULNBs are technically feasible for the control of NO_x from La Cygne Unit 2. #### **5.2.2** Post Combustion Controls NO_X can be reduced to molecular nitrogen (N_2) in add-on systems located downstream of the furnace. The two main post-combustion control techniques in commercial service are SCR and SNCR. #### 5.2.2.1 SELECTIVE CATALYTIC REDUCTION SCR refers to the process in which NO_x is reduced by ammonia over a heterogeneous catalyst in the presence of oxygen. The process is termed ⁷ "Midwest Regional Planning Organization Boiler Best Available Retrofit Technology (BART) Engineering Analysis" MACTEC, March 30, 2005. $^{^8}$ Interim White Paper "Source Category: Electric Generating Units" Midwest RPO Candidate Control Measures, December 9, 2005 ⁹ AP 42, Fifth Edition, Volume I Chapter 1 Section 1.1.4.3 selective because the ammonia preferentially reacts with NO_X rather than oxygen, although the oxygen enhances the reaction and is a necessary component of the process. The overall reactions can be
written: $$4NO + 4NH_3 + O_2$$ \rightarrow $4N_2 + 6H_2O$ $2NO_2 + 4NH_3 + O_2$ \rightarrow $3N_2 + 6H_2O$ The SCR process requires a reactor, a catalyst, and an ammonia storage and injection system. The effectiveness of an SCR system is dependent on a variety of factors, including the inlet NO_x concentration, the exhaust temperature, the ammonia injection rate, and the type of catalyst. The NO_x control efficiency range for SCR is 70 to 90 percent. ¹⁰ This control is a technically feasible option for the control of NO_x from La Cygne Unit 1 and Unit 2. #### 5.2.2.2 SELECTIVE NON-CATALYTIC REDUCTION In SNCR systems, a reagent is injected into the flue gas in the furnace within an appropriate temperature window. The NO_x and reagent (ammonia or urea) react to form nitrogen and water. A typical SNCR system consists of reagent storage, multi-level reagent-injection equipment, and associated control instrumentation. The SNCR reagent storage and handling systems are similar to those for SCR systems. However, because of higher stoichiometric ratios, both ammonia and urea SNCR processes require three or four times as much reagent as SCR systems to achieve similar NO_x reductions. The NO_x control efficiency range for SNCR is 25 to 50 percent. This control is a technically feasible option for the control of NO_x from La Cygne Unit 1 and Unit 2. # 5.3 RANK OF TECHNICALLY FEASIBLE NO_X CONTROL OPTIONS BY EFFECTIVENESS The third step in the BART analysis is to rank the technically feasible options according to effectiveness. ¹⁰ Ibid. ¹¹ Interim White Paper "Source Category: Electric Generating Units" Midwest RPO Candidate Control Measures, December 9, 2005. Table 5-3. Control Effectiveness of Technically Feasible NO_x Control Technologies | Control Technology | Estimated Control Efficiency (%) | |--------------------|----------------------------------| | SCR | ~70-90 | | OFA/LNB* | ~30-60 | | LNB* | ~25-50 | | FGR | ~30-50 | | SNCR | ~25-50 | | OFA | ~25-55 | ^{*}LNBs are technically feasible for La Cygne Unit 2 only, they are not technically feasible for La Cygne Unit 1. ## 5.4 EVALUATION OF IMPACTS FOR FEASIBLE NO_x CONTROLS Step four for the BART analysis procedure is the impact analysis. The BART determination guidelines list four factors to be considered in the impact analysis: - ▲ Cost of compliance - ▲ Energy impacts - ▲ Non-air quality impacts; and - ▲ The remaining useful life of the source #### **5.4.1** COST OF COMPLIANCE #### **Control Costs** The capital costs, operating costs, and cost effectiveness for combustion controls and SCR were estimated for La Cygne Unit 2 using an EPA cost estimate method outlined in the document *Nitrogen Oxides* (NO_X), Why and How They Are Controlled. ¹² These control options were selected because they provide the highest levels of control and are commonly used for NO_X control in large utility boilers. For the purposes of this analysis, LNB with OFA was used to represent a combustion controls system capable of achieving a NO_X emission rate of 0.23 lb/MMBtu. The EPA cost method relies on cost factors for capital costs, annual fixed operating and maintenance costs, and annual variable operating and maintenance costs for each of the control technologies. A summary of the cost factors is provided in Table 5-4. ¹² Nitrogen Oxides (NO_X), Why and How They Are Controlled. EPA 456/F-99-006R, November 1999. TABLE 5-4. NO_X CONTROL TECHNOLOGY COST FACTORS* | Control | Capacity | Capital | Fixed | Variable | Capital Cost | Annualized | Annual Fixed | Annual | Total | |------------------------------|-----------|---------|------------|------------|--------------|-------------|--------------|-----------|------------| | Technology | (MW) Cost | Cost | O&M | O&M | (\$) | Capital | O&M Cost | | Annual | | | | (\$/kW) | (\$/kW/yr) | (mils/kWh) | | $Cost^{**}$ | (\$/yr) | O&M Cost | Cost | | | | | | | | (\$/yr) | | (\$/yr) | (\$/yr) | | | | | | | | | | | | | Combustion | | | | | | | | | | | Controls System [§] | 750 | 22.8 | 0.35 | 0.07 | 17,100,000 | 2,008,566 | 262,500 | 459,900 | 2,730,966 | | SCR | 750 | 69.7 | 6.12 | 0.24 | 52,275,000 | 6,140,222 | 4,590,000 | 1,576,800 | 12,307,022 | *These cost factors are in 1997 dollars. Table 5-5 shows the capital costs, annual fixed O&M costs, and annual variable O&M costs in 2005 dollars. **The annualized cost is based on a recovery period of 20 years, assuming 10% interest. The capital recovery factor (CRF) of 0.11746 was obtained from EPA's Air Pollution Control Cost Manual, Sixth Edition. EPA 452/B-02-001, January 2002. [§]For the purposes of this analysis, the cost of a combustion control system is represented by a LNB w/OFA system capable of achieving a NO_x emission rate of 0.23 lb/MMBtu. As KCP&L is proposing not to commit to specific combustion controls at this time, KCP&L is using LNB w/ OFA to represent combustion control equipment that can achieve a NO_x rate of 0.23 lb/MMBtu. These cost estimates are considered to be study grade, which is +/- 30 percent accuracy. It is likely that these costs are low, since the costs may not reflect the current high market price for steel and other increased costs associated with high demand. KCP&L is in the process of constructing an SCR system on La Cygne Unit 1. Since SCR provides the highest level of control there is no need to evaluate the cost for other controls. Construction on the SCR system is scheduled to be operational in May 2007. #### Annual Tons Reduced The annual tons reduced that were used in the cost effectiveness calculations for NO_X controls on La Cygne Unit 2 were estimated by subtracting the estimated controlled annual emission rates from the existing annual emission rates. The existing annual emission rates were the highest 365-day rolling totals as determined from CEMS data from 2002-2004. The controlled annual emission rates were estimated based on the controlled NO_X emission rates for each control method in lb/MMBtu. These emission rates were multiplied by the maximum 365-day rolling heat input as determined from CEMS data from 2002-2004. A sample of the controlled annual emission rate is provided below for combustion controls with a controlled emission rate of 0.23 lb/MMBtu: $0.23lb / MMBtu \times 63,507,314MMBtu / yr \div 2,000lb / ton = 7,303 tpy$ #### Cost Effectiveness The capital costs were annualized over a 20-year period and then added to the annual operating costs to obtain the total annualized costs for each technology. The cost effectiveness for a combustion controls system (represented by LNB with OFA) and SCR were determined by dividing the total annualized cost by the annual tons reduced. The control technology costs are summarized for Unit 2 in Table 5-5. In the BART guidelines, EPA calculated that for all types of boilers other than cyclone boilers, combustion control technology is generally more cost-effective than post-combustion controls. EPA estimates that approximately 75 percent of the BART units (non-cyclone) could meet the presumptive NO_X limits at a cost of \$100 to \$1,000 per ton of NO_X removed based on the use of combustion control technology. For the units that could not meet the presumptive limits using combustion control technology, EPA estimates that almost all of these sources could meet the presumptive limits using advanced combustion controls; the EPA estimates that the cost of such controls are usually less than \$1,500 per ton removed. Table 5-5 indicates that the cost effectiveness of a combustion controls system (represented by LNB with OFA) for La Cygne Unit 2 is less than \$1,500 per ton of NO_X removed; however, the cost for SCR is over \$1500 per ton of NO_X removed, which is greater than EPA's cost estimate for advanced combustion controls. Table 5-5. ${\rm NO_X}$ Control Technology Cost Summary (in 2005 Dollars) for La Cygne Unit 2 | | Current
Annual
Emission | Estimated Controlled Emissions | itrolled | Annual
Emissions | Capital | Annualized
Fixed | Annualized Annualized Fixed Variable | Total
Annualized | Cost | |-------------------|-------------------------------|--------------------------------|----------|---------------------|--------------------------|---|--------------------------------------|---------------------|-------------| | | Natio | Limbsion | vaic | Wednesd | 1600 | OCCIVI | OCCIM | 1600 | Lilocuvonos | | | (tpy) | (lb/MMBtu) | (tpy) | (ton/yr) | (\$) | (\$/yr) | (\$/yr) | (\$/yr) | (\$/ton) | | Combustion | | | | | | | | | | | Controls System** | 10,669 | 0.23 | 7,303 | 3,365 | 3,365 20,714,670 317,988 | 317,988 | 557,116 | 557,116 3,308,249 | 983 | | SCR | 10,669 | 0.10 | 3,175 | 7,493 | 63,325,110 | 7,493 63,325,110 5,560,254 1,910,111 14,908,532 | 1,910,111 | 14,908,532 | 1,990 | *The costs are annualized in 2005 dollars. ** For the purposes of this analysis, the cost of a combustion control system is represented by a LNB w/OFA system capable of achieving a NO_x emission rate of 0.23 lb/MMBtu. #### 5.4.2 ENERGY IMPACTS & NON-AIR IMPACTS SCR systems require electricity to operate the blowers and pumps needed to operate the systems. The generation of the electricity will most likely involve fuel combustion, which will cause emissions. While the required electricity will result in the emissions, the emissions should be small compared to the reduction in NO_x that would be gained by operating an SCR system SCR can potentially cause significant environmental impacts related to the usage and storage of ammonia. Storage of aqueous ammonia above 10,000 lbs is regulated by a risk management program (RMP), since the accidental release of ammonia has the potential to cause serious injury and death to persons in the vicinity of the release. Ammonia can also be emitted in the exhaust of boilers that operate with SCR or SNCR for NO_X control due to ammonia slip. Ammonia slip from SCR and SNCR systems occurs
either from ammonia injection at temperatures too low for effective reaction with NO_x , leading to an excess of unreacted ammonia, or from over-injection of reagent leading to uneven distribution; which also leads to an excess of unreacted ammonia. Ammonia released from SCR and SNCR systems will react with sulfates and nitrates in the atmosphere to form ammonium sulfate. Together, ammonium sulfate and ammonium nitrate are the predominant sources of regional haze. #### 5.4.3 REMAINING USEFUL LIFE The remaining useful life of Unit 1 and Unit 2 do not impact the annualized capital costs of potential controls because the useful lives of the units are anticipated to be at least as long as the capital cost recovery period, which is 20 years. ## 5.5 EVALUATION OF FEASIBLE NO_x CONTROLS IMPACT ON VISIBILITY The final impact analysis was conducted to assess the visibility improvement for existing emission rates when compared to the presumptive BART emission rates. The existing and presumptive BART emission levels were modeled using CALPUFF. The existing emission rates are the same rates that were modeled for the BART applicability analysis. The BART rates are the presumptive limits (in lb/MMBtu) multiplied by the historical maximum daily heat inputs. The existing and BART emission rates are summarized in Table 5-6. TABLE 5-6. EXISTING AND PRESUMPTIVE BART EMISSION RATES | | Exis | sting Emission I | Rate | Presumptive BART Emission Rate | | | | | |-------------------|----------|------------------|-----------|--------------------------------|----------|-----------|--|--| | | SO_2 | NO_X | PM_{10} | SO_2 | NO_X | PM_{10} | | | | | (lb/hr) | (lb/hr) | (lb/hr) | (lb/hr) | (lb/hr) | (lb/hr) | | | | La Cygne - Unit 1 | 6,151.15 | 11,589.52 | 53.79 | 1,396.80 | 931.20 | 53.79 | | | | La Cygne - Unit 2 | 8,316.15 | 3,543.47 | 94.92 | 1,243.19 | 1,906.23 | 94.92 | | | The visibility improvement due to the presumptive BART limits was calculated as the difference between the existing visibility impairment and the visibility impairment for the presumptive rates. A comparison of the existing visibility impacts and the visibility impacts based on the presumptive BART emission rates, including the maximum modeled visibility impact, 98^{th} percentile modeled visibility impact, and the modeled number of days with a modeled visibility impact greater than 0.5 Δdv , for each Class I area is provided in Table 5-7. It should be noted that the visibility impacts presented in Table 5-7 are based on the application of the presumptive BART limits for both SO_2 and NO_x . The analysis included the presumptive BART limits from both SO_2 and NO_X in order to determine the overall visibility improvement that would be gained from applying BART to both pollutants. The presumptive BART limits for SO_2 are discussed in Section 4. TABLE 5-7.MODELED IMPACTS BASED ON EXISTING AND PRESUMPTIVE BART EMISSION RATES | | | ney Cre
ilderne | | | cules Gla
Tilderne | | Ming | o Wilde | rness | | oer Buff
Ilderne | | | ta Mou
'ilderne | | |------------------|----------|--------------------|-------------|----------|-----------------------|-------------|----------|---------|-------------|----------|---------------------|-------------|----------|--------------------|-------------| | | Existing | BART | Improvement | Existing | BART | Improvement | Existing | BART | Improvement | Existing | BART | Improvement | Existing | BART | Improvement | | Max Impact (Δdv) | 5.16 | 1.28 | 75% | 4.48 | 1.00 | 78% | 3.82 | 0.87 | 77% | 6.36 | 1.56 | 75% | 8.40 | 2.12 | 75% | | 98% Impact | 3.10 | 1.20 | 1370 | 7.70 | 1.00 | 7070 | 3.02 | 0.07 | 7770 | 0.30 | 1.50 | 1370 | 0.40 | 2,12 | 1370 | | (Δdv) | 1.14 | 0.23 | 80% | 1.74 | 0.36 | 79% | 0.92 | 0.18 | 81% | 1.92 | 0.42 | 78% | 1.02 | 0.21 | 80% | | Days > 0.5 | 63 | 5 | 92% | 138 | 6 | 96% | 62 | 3 | 95% | 125 | 14 | 89% | 57 | 7 | 88% | As seen in Table 5-6, the visibility impacts (the maximum visibility impact, 98^{th} percentile visibility impact, and the number of days with a visibility impact greater than $0.5 \, \Delta dv$) for each Class I area are lower for the presumptive BART emission rates than for the existing emission rates. # 5.6 PROPOSED BART FOR NO_X KCP&L has determined that the NO_X BART emission rates are the presumptive emission rates of 0.10 lb/MMBtu and 0.23 lb/MMBtu for Unit 1 and Unit 2, respectively. The presumptive NO_X limit of 0.10 lb/MMBtu for cyclone units is based on the use of SCR and the NO_X limit of 0.23 lb/MMBtu is based on combustion controls. Therefore, KCP&L proposes that the currently permitted SCR is equivalent to BART controls for Unit 1 and that combustion controls, such as LNB or LNB and OFA, or post-combustion controls, such as an SCR, are equivalent to BART controls for Unit 2. Although KCP&L proposes that combustion controls are equivalent to BART for Unit 2, KCP&L proposes to install an SCR for Unit 2 and further study the installation of combustion controls on Unit 2. KCP&L will further study combustion control options at a later date pending several factors, including other regulatory requirements, availability, and market conditions. The concerns surrounding these factors are described below. La Cygne Generating Station is located just south of the Kansas City metropolitan area. Based on ozone monitoring data for the past several ozone seasons, KCP&L anticipates that the Kansas City metropolitan area may soon implement regulatory requirements to reduce volatile organic compound (VOC) and NO_x emissions in the area in order to avoid designation as a nonattainment area for the ozone National Ambient Air Quality Standard (NAAQS). Controls at La Cygne Generating Station have already been proposed as part of the Kansas City Ozone Maintenance Plan, which has been submitted and approved by EPA. This may require KCP&L to install NO_X controls sooner than the BART deadline for controls implementation. The extent of NO_X reductions and the exact timeline for implementation that would be required are unknown at this time. KCP&L would like to retain the flexibility to choose a control option based on upcoming ozone standard regulatory requirements that may require additional NO_X controls prior to the BART deadline. Lastly, market conditions and vendor availability at the time of the BART implementation may drive the selection of combustion control options. At that time, a more detailed study analysis may determine that one combustion control is more favorable than the other. Additional details on the proposed compliance demonstration methods are provided in Section 7. The primary source of PM from Unit 1 and Unit 2 is the fly ash in the flue gas. Other sources of PM include unburned carbon present in the flue gas, which is the result of incomplete combustion, and reactions of SO_2 and NO_X compounds to form fine PM in the form of nitrates, sulfur trioxide, sulfates, and sulfuric acid mist. The maximum daily PM₁₀ emission rates that were modeled for the BART applicability determination are summarized in Table 6-1. | | Maximum 24-
Hour Heat
Input
(MMBtu/24hr) | PM ₁₀
Emission
Rate
(lb/hr) | PM ₁₀
Emission
Rate
(lb/MMBtu) | |-------------------|---|---|--| | La Cygne - Unit 1 | 223,488 | 53.79 | 0.006 | | La Cygne - Unit 2 | 198,911 | 94.92 | 0.011 | TABLE 6-1. HISTORICAL MAXIMUM 24-HOUR PM₁₀ EMISSION RATE From Table 6-1 it can be seen that the current PM_{10} emission rates for Unit 1 and Unit 2 are much less than the current emission rates of SO_2 and NO_X . The low PM_{10} emission rates correspond to very low visibility impacts attributable to PM_{10} when compared to the impacts attributable to SO_2 and NO_X , as shown in Table 6-2. | TABLE 6-2. \(\) | VISIBILITY | IMPAIRMENT | CONTRIBUTIONS | |-------------------------|------------|-------------------|---------------| | | | | | | Year | Visibility | Visibility | Visibility | |-------------------|-------------------|-----------------|-----------------| | | Impairment | Impairment | Impairment | | | Attributable to | Attributable to | Attributable to | | | $\mathrm{SO_4}^1$ | NO_3^2 | PM_{10}^{2} | | | (%) | (%) | (%) | | Wichita Mountains | 82.89 | 17.02 | 0.10 | | Hercules Glades | 19.63 | 79.99 | 0.38 | | Caney Creek | 24.32 | 75.46 | 0.22 | | Upper Buffalo | 20.20 | 79.53 | 0.27 | | Mingo Wildlife | 42.26 | 57.61 | 0.11 | ¹ The visibility impairment attributable to SO_4 is primarily from SO_2 emissions. A very small portion is from SO_4 emitted as condensable particulate. Given the small PM_{10} emission rates compared to SO_2 and NO_X and the small contribution of PM_{10} to the visibility impacts, any additional control technology would provide little visibility improvement and require significant capital expenditures. Therefore, additional control technologies would not be cost effective, and are not required as PM control technologies for BART compliance. Although not ² The visibility impairment attributable to NO₃ is entirely from NO_X emissions. ³ The visibility impairment attributable to PM_{10} is the sum of the visibility impairment attributable to all modeled primary PM species (PMc, PMf, EC, and SOA). ## 7.1 SO₂ BART COMPLIANCE SUMMARY Based on the SO₂ BART analysis, KCP&L has determined that the BART limit for SO₂ for Unit 1 and Unit 2 is the presumptive emission limit of 0.15 lb/MMBtu. Per the BART guidelines, states may allow sources to "average" emissions across any set of BART-eligible emission units within a fenceline, so long as the emission reductions from each pollutant being controlled for BART would be equal to those reductions that would be obtained by simply controlling each of the BART-eligible units that constitute a
BART-eligible source. The weighted average of the BART limits for Unit 1 and Unit 2 is 0.15 lbs/MMBtu. Even though the weighted average of the presumptive BART limits for Unit 1 and Unit 2 is 0.15 lb/MMBtu, KCP&L proposes to demonstrate compliance with a limit that is more stringent than this limit. Specifically, KCP&L proposes a weighted average limit of 0.10 lb/MMBtu on a 30-day rolling average for Unit 1 and Unit 2. The proposed weighted average emission limit is below the presumptive BART emission rates which will result in reductions of the visibility impacts attributable to La Cygne Unit 1 and Unit 2 in excess of those indicated in Sections 4 and 5. KCP&L proposes to demonstrate compliance with the Unit 1 and Unit 2 weighted average emission limit of 0.10 lbs/MMBtu using the existing CEMS with a new 30-day rolling average report. The CEMS software will be configured to generate a two unit weighted average. The daily average SO₂ rate for each unit will be the average of the hourly SO₂ rates for each hour of a particular boiler operating day, excluding periods of start-up and shut-down. A boiler operating day will be any day that the unit combusts fuel for any period of time, excluding periods of start-up and shut-down. The two-unit daily average will be calculated using the following equation: $$\frac{((SO_{2Day\#1} \times HI_{sum-day\#1}) + (SO_{2Day\#2} \times HI_{sum-day\#2}))}{(HI_{sum-day\#1} + HI_{sum-day\#2})}$$ Where: $SO_{2\text{day}\#1}$ = Daily average of hourly SO_2 rates for Unit 1 $SO_2 \frac{dav}{dav} = Daily$ average of hourly SO_2 rates for Unit 2 $HI_{sum-day#1} = Summation of hourly heat inputs for the day for Unit 1$ $HI_{sum-day\#2} = Summation of hourly heat inputs for the day for Unit 2$ The 30-day rolling average will be the simple average of the last 30 days of two-unit daily averages and will be in compliance if it is less than 0.10 lbs/MMBtu, excluding periods of start-up and shut-down. Periods of start-up and shut-down for Unit 1 and Unit 2 will be based on good industry practice or the manufacturer's recommendations. # 7.2 NO_X BART COMPLIANCE SUMMARY Based on the NO_X BART analysis, KCP&L has determined that the BART limits for NO_X are the presumptive emission limits of 0.10 lb/MMBtu and 0.23 lb/MMBtu for Unit 1 and Unit 2, respectively. Per the BART guidelines, states may allow sources to "average" emissions across any set of BART-eligible emission units within a fenceline, so long as the emission reductions from each pollutant being controlled for BART would be equal to those reductions that would be obtained by simply controlling each of the BART-eligible units that constitute a BART-eligible source. The weighted average of the presumptive BART limits for Unit 1 and Unit 2 is 0.16 lbs/MMBtu. The Unit 1 + Unit 2 weighted average emission limit has been calculated as follows: $$\frac{\sum_{i=1}^{2} R_{ip} \times HI_{im}}{\sum_{i}^{2} HI_{im}}$$ Where R_{ip} = Presumptive BART emission rate for unit i (lb/MMBtu) HI_{im} = Maximum daily heat input from 2002-2004 (MMBtu/day) for unit i The detailed calculation of the weighted presumptive emission limit is shown below. $$\frac{\left(R_{1p} \times HI_{1m}\right) + \left(R_{2p} \times HI_{2m}\right)}{\left(HI_{1m} + HI_{2m}\right)} = 0.16 \text{ lb/MMBtu}$$ Where: R_{1p} = Presumptive BART emission rate for Unit 1 (lb/MMBtu) = 0.10 lb/MMBtu HI_{1m} = Maximum daily heat input from 2002-2004 (MMBtu/day) for Unit 1 = 223,488 MMBtu/day $R_{\rm 2p}$ = Presumptive BART emission rate for Unit 2 (lb/MMBtu) = 0.23 lb/MMBtu HI $_{\rm 2m}$ = Maximum daily heat input from 2002-2004 (MMBtu/day) for Unit 2 = 198,911 MMBtu/day Even though the weighted average of the presumptive BART limits for Unit 1 and Unit 2 is 0.16 lb/MMBtu, KCP&L proposes to demonstrate compliance with a limit that is more stringent than this limit. Specifically, KCP&L proposes a weighted average limit of 0.13 lb/MMBtu on a 30-day rolling average for Unit 1 and Unit 2. The proposed weighted average emission limit is below the presumptive BART emission rates which will result in reductions of the visibility impacts attributable to La Cygne Unit 1 and Unit 2 in excess of those indicated in Sections 4 and 5. KCP&L proposes to demonstrate compliance with the Unit 1 and Unit 2 weighted average emission limit of 0.13 lbs/MMBtu using the existing CEMS with a new 30-day rolling average report. The CEMS software will be configured to generate a two unit weighted average. The daily average NO_X rate for each unit will be the average of the hourly NO_X rates for each hour of a particular boiler operating day, excluding periods of start-up and shut-down. A boiler operating day will be any day that the unit combusts fuel for any period of time, excluding periods of start-up and shut-down. The two-unit daily average will be calculated using the following equation: $$\frac{((NO_{xDay\#1} \times HI_{sum-day\#1}) + (NO_{xDay\#2} \times HI_{sum-day\#2}))}{(HI_{sum-day\#1} + HI_{sum-day\#2})}$$ Where: $NO_{Xday\#1}$ = Daily average of hourly NO_X rates for Unit 1 $NO_{X \text{ day#2}} = Daily$ average of hourly NO_{X} rates for Unit 2 $HI_{sum-day#1} = Summation of hourly heat inputs for the day for Unit 1$ $HI_{sum-day\#2} = Summation of hourly heat inputs for the day for Unit 2$ The 30-day rolling average will be the simple average of the last 30 days of two-unit daily averages and will be in compliance if it is less than 0.13 lbs/MMBtu, excluding periods of start-up and shutdown. In the event of an extraordinary situation involving an extended outage of Unit 2 (duration in excess of 10 weeks) KCP&L will submit a plan to KDHE to achieve compliance with a La Cygne Unit 1 NO_x presumptive limit of 0.10 lbs/MMBtu on a 30-day rolling average excluding periods of start-up and shut-down. The 10-week period is intended to cover all anticipated scheduled outages so that this scenario would only come up in the case of a unit retirement or a catastrophic loss of one unit. Periods of start-up and shut-down for Unit 1 and Unit 2 will be based on good industry practice or the manufacturer's recommendations. # 7.3 PM₁₀ BART COMPLIANCE SUMMARY KCP&L proposes that no additional PM controls are required for BART compliance. Although not required for BART compliance, KCP&L plans to install a baghouse on Unit 1 and Unit 2 for compliance with other environmental regulations. KCP&L proposes to demonstrate compliance with the La Cygne Unit 1 and Unit 2 average emission limit of 0.015 lbs/MMBtu for PM_{10} (filterable) and 0.024 lbs/MMBtu for PM_{10} (total) by conducting annual stack tests. Compliance is demonstrated if the weighted average stack test results of the two units combined meets the emission limits. Annual stack test results will be the average of three one-hour stack tests for each unit.